
cu
rie

ru
la

dv
en

tis
t.r

o

„Hogy van hát atyámfiai? Mikor egybegyűltök,
mindeniketeknek van zsoltára, tanítása, nyelve, kijelentése,

magyarázata. Mindenek épülésre legyenek.”

1Kor 14:26

Imádat és istentiszteleti
alkalmak a Romániai
Hetednapi Adventista

Egyházban

2025. MÁRCIUS: ÚTMUTATÓ IMÁDATI ALKALMAKHOZ AZ ODASZENTE­
LŐDÉS ÉRDEKÉBEN + A SZOMBAT MEGSZENTELÉSE ÉS A KÖZÖSSÉGI
HÁLÓK + IMAÓRÁK HÉT KÖZBEN + A NYILVÁNOS ISTENTISZTELETEKRE
VONATKOZÓ ALAPELVEK + AZ ADVENTISTA IMÁDAT A CSALÁDBAN
+ A SZOMBAT – A GYÜLEKEZÉS ÉS AZ ÖRÖM NAPJA

HAVONTA MEGJELENŐ TÁJÉKOZTATÓ ÉS GONDOLATÉBRESZTŐ FOLYÓIRAT A KRISZTUS VISSZAJÖVETELÉT VÁRÓKNAK

„Íme, Én hamar eljövök…”

Küldetésünk, hogy Urunkat, Jézus Krisztust dicsőítsük határtalan szere-
tete bizonyítékainak ismertetésével. Célunk az, hogy cikkeink és híreink
által olvasóink jobban megismerjék a Megváltót, és reménykedve várják
közeli eljövetelét.

2025. MÁRCIUS. A Romániai Hetednapi 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, Ioan Feier, Claudiu Gâșman, Tiberiu Nica,
Robert Mandache, George Sbîrnea, Ștefan Tomoiagă, Vlad Bogdan Cristian; Különleges munkatársak Valentin Filimon, Dragoș Mușat, Gelu Poenariu,
Daniel Brînzan, Marius Andrei; Fordította Bartha Sándor; Szerkesztő Zakariás Loránd; Tördelés Szőcs Erzsébet; Levelezési cím Curierul Adventist
(Adventszemle), str. Cuza Vodă, nr. 12, Cluj-Napoca, jud. Cluj, cod 400107; Tel. 0756-059330; E-mail adventszemle@adventist.ro; Website www.
curieruladventist.ro; Nyomtatás Tipografia Viață și Sănătate, Şos. Cernica, nr. 101, Pantelimon, jud. Ilfov; Tel. 021/3230020, Fax 021/3230040

ISSN 1842 - 3361

Az Úr Jézus Krisztus a Szentírás és a történelem meghatá­
rozó alakja, de az adventista hitelvek és tapasztalatok leg­
fontosabb személye is. E dinamikus könyv által felfedezhe­
ted, megismerheted, értékelheted, elmélyítheted és gya­
korlatba ültetheted az adventista hitelveket.

E könyv részletesen bemutatja, hogy minden meggyőződé­
sünk a Biblián alapszik és az Úr Jézusra összpontosít. Min­
den hitelvünk a Megváltó szerető jellemének egy-egy szem­
pontját tárja fel, bemutatja személyét, ahogyan azt is, hogy
mit jelent állandó kapcsolatban lenni vele.

A Hetednapi Adventista Egyház tagjai felhasználhatják ezt
a könyvet, hogy leássanak hitük gyökereihez, és a legap­
róbb részleteiben megismerjék a bibliai igazságot, mely
hitéletük kezdetén megörvendeztette őket az üdvösség
útjának felfedezésével.

Mély gondolatok mentén feltárul előtted, mit jelent olyan
kapcsolatban élni Istennel, melynek köszönhetően átélhe­
ted a lelki beteljesülés tapasztalatát.

Ha más egyházhoz tartozol, új távlatok nyílnak meg előtted,
miközben ezt a könyvet tanulmányozod. Mi, keresztények
kisebbséget alkotunk a Föld teljes lakosságához viszonyítva.
Szükségünk van újra felfedezni a kereszténység alapvető
bibliai értékeit, és visszatérni azokhoz, hogy ne veszítsük el
azonosságunkat. Ez a könyv az adventisták hozzájárulása

„a mi Urunknak és megtartó Jézus Krisztusunknak ismereté­
ben és kegyelmében” való növekedéshez (2Pt 3:18).

A hetednapi adventisták hitelvei az adventista doktrína hite­
les forrásanyaga, több mint 230 adventista vett részt a meg­
írásában, szerkesztésében és kiadásában. Értékes munkájuk
sok év tanulmányozás és ima, valamint a Jézussal ápolt sze­
mélyes kapcsolat gyümölcse.

Az elnök üzenete » » » » »

ÚTMUTATÓ IMÁDATI ALKALMAKHOZ
AZ ODASZENTELŐDÉS ÉRDEKÉBEN*

Kedves testvérek és testvérnők!
Kedves olvasók!
A Romániai Adventista Unió összegyűjtötte az imádat minőségének

javítását célzó javaslatait hazai gyülekezeteink számára. Szeretnénk, ha
lelkiségünk a bibliai mintát követő úttörőink példája szerint megújulna!
Hogyan növelhetnénk a részvételt a gyülekezeteinkben? Hogyan javít-
sunk szombati istentiszteleteink minőségén, hangulatán?

A Curierul Adventist és az Adventszemle hasábjain közöljük az „Útmu-
tató” anyagát, amit az Unió digitális formátumban is elküldött az egyház
szolgálattevőinek, a hat egyházterület választási közgyűlésére összegyűlt
küldöttek pedig brosúraként is megkapják.

Az Imádat és istentiszteleti alkalmak a Romániai Hetednapi Adventista
Egyházban című kiadvány javaslatokat tartalmaz az imaórák, a szomba-
tiskola, a szombat délelőtti, valamint a szombat délutáni istentiszteletre
vonatkozóan. Idézünk néhány világos és gyakorlati tanácsot megfogal-
mazó gondolatot a Gyülekezeti kézikönyvből, valamint a Prófétaság Lelke
írásaiból, amelyek által szeretnénk feleleveníteni a Biblia rendeléseit az Úr
napjának tiszteletét illetően.

Az anyagban olvashatunk az Úr Jézus példájáról (mit tett az Üdvözítő
szombaton), egy fejezetet az első keresztények és az úttörő adventisták
imádati szokásainak szánunk, egy másik részben bemutatjuk, hogyan te-
hetjük a szombatot az ünnep és az öröm napjává, továbbá megfogalma-
zunk néhány irányvonalat, amely mentén kibontakoztathatjuk az imáda-
tunkat a családban szombat-kezdéskor és -záráskor, illetve a hétközna-
pokon.

„Mindenkinek éreznie kell, hogy feladata van a szombat érdekessé té-
telében” (Ellen G. White: Bizonyságtételek, 6. köt., 290. o). Kérünk, ele-
mezzétek a javaslatainkat, és adaptáljátok azokat a helyi szükségletekhez,
imádkozzatok, tanácskozzatok és újra imádkozzatok! Vezessetek be re-
formokat az imádati szokásaitokban, és részesüljetek az Úr áldásaiban!

Az Unió Bizottságának javaslata az, hogy a gyülekezeti bizottságokban
tárgyaljátok meg az Útmutató tanácsait, majd pedig a testvéri közösség
számára is tegyétek ismertté ezeket. Találtok benne régi és új gondolato-
kat, csodálatos tanításokat és elveket, amelyekre a változás érdekében oly
nagy szükségünk van.

„Hogy van hát, atyámfiai? Mikor egybegyűltök, mindeniketeknek van
zsoltára, tanítása, nyelve, kijelentése, magyarázata. Mindenek épülésre le-
gyenek!” (1Kor 14:26). „Mindenek ékesen és jó renddel legyenek!” (1Kor
14:40). n

Aurel Neațu, a Romániai Unió elnöke

* �A vezércikk az Unió-elnök 2025. január 24-én bemutatott és hivatalos blogján közzé-
tett videóüzenetének adaptált szövege: https://presedinte.adventist.ro/8460-indrumar-
pentru-serviciile-divine/

 	 3	 Az elnök üzenete
Aurel Neațu
Útmutató imádati alkalmakhoz
az odaszentelődés érdekében

	 4	 Imádat és istentiszteleti alkalmak a Romániai
Hetednapi Adventista Egyházban

	 4	 A péntek esti program

	 5	 Imádat imádkozás és szombatiskola által

	 6	 A szombat délelőtti főistentisztelet

	 8	 A szombat délutáni program

	 9	 A szombat megszentelése
és a közösségi hálók

	 10	 A nyilvános istentiszteletekre vonatkozó
alapelvek

	 10	 Imaórák hét közben

	 12	 Az adventista imádat a családban

	 13	 Szombatkezdés és szombatzárás

	 14	 Hogyan ünnepelték a szombatot Jézus
és az első keresztények?

	 15	 Szombatra vonatkozó elvek Jézus földi
életében és a Prófétaság Lelkének
írásaiban

	 19	 Mit tett Ellen White szombatnapon?

	20	 A szombat – a gyülekezés és az öröm napja

	22	 Istentisztelet az Ó- és Újtestamentumban

	26	 Egy ókori kulturális modell – a meghajlás

	26	 A Gyülekezeti Kézikönyv
az istentiszteletekről

	28	 Lelkiség
Emilian Niculescu
A bosszú és a kegyelem mértéke

	30	 Elmélkedés
Marcos Paseggi
Miért égtek a lángok Los Angelesben?

TARTALOM

3

A péntek esti program

◆	 az istentisztelet kezdődhet naplementekor, nap-
lemente előtt vagy után;

◆	 a programnak tartalmaznia kell Bibliára és Jézus
tanításaira vonatkozó, a hallgatók szükségleteit
kielégítő prédikációt;

◆	 a jelenlevők száma azzal is növelhető, ha minél
több személyt – fiatalt és gyermeket is – bevo-
nunk a szolgálatba:
◆	 közösségápolás tapasztalatok megosztása,

imádkozás, családias légkör kialakítása által;
◆	 énekek és élettapasztalatok;
◆	 gyermekek és ifjak által előkészített és bemu­

tatott programok;
◆	 gyermek vagy fiatal által tartott 5–10 perces

prédikáció, amelyhez a következő percekben
hozzászólhatnak a jelenlevők, amit kövessen
imádkozás és éneklés;

◆	 alkalmanként a gyülekezethez tartozó egyik
család tagjai beszélhetnek életük különböző
eseményeiről és a hitükről;

◆	 a péntek esti istentisztelet megszervezését rá le-
het bízni egy családra; a szülők szólhatják az Igét,
a gyermekek pedig kreatív szolgálatukkal egészít-
hetik ki a programot;

◆	 tematikus sorozatok (például 10–12 prédikáció Jé-
zus visszajöveteléről, a hármas angyali üzenetről,
a pátriárkákról, hitalapelvekről, zenéről, stb.);

◆	 egy bibliai könyv vagy a Prófétaság Lelkének írá-
saiból kiválasztott kötet rendszeres tanulmányo-
zása (olvasás, magyarázatok, kérdések és felele-
tek);

◆	 rövid bibliai üzenet, ezt követően bibliai kérdések
hangozhatnak el (a Kahoot-tanleckék vagy a hét

» » » » »

IMÁDAT ÉS ISTENTISZTELETI ALKALMAK
A ROMÁNIAI HETEDNAPI ADVENTISTA EGYHÁZBAN

„Mindenki tartsa kötelességének, hogy a lehető
legvonzóbbá tegye a szombati összejövetelt.”
Ellen G. White: Bizonyságtételek a gyülekezeteknek, 6. köt.,
362. o.

„Nem hiszem, hogy van helyénvalóbb módja
a szombat első percei eltöltésének az ünne-
pélyes, buzgó és hálatelt imádkozásnál.”
Ellen G. White: Bizonyságtételek a szombatról, 2005-ös,
román nyelvű kiadás, 76. o.

„A szülők megengedik, hogy a világ lefoglalja
az idejüket, erejüket és gondolataikat, amikor
pedig megjön a szombat, annyira kimerültek,
hogy nincs erejük az Urat szolgálni az Ő szent
napján. Nincs édes istenfélelem az otthon
ékesítésére, és arra, hogy gyermekeik örö-
mévé tegyék a szombatot.”
Ellen G. White: Bizonyságtételek a gyülekezeteknek, 5. köt.,
320. o.

folyamán tanulmányozott fejezetekből előkészí-
tett kérdések segítségével);

◆	 a 15 perces prédikáció után kóruspróba tartható.

Nem javasoljuk az istentiszteletek felfüggeszté-
sét a téli időszak vagy a résztvevők alacsony szá-
ma miatt. Ha kevesen vesznek részt az istentiszte-
leten, olyan témájú beszélgetéseket lehet tartani,
amelyeket általános érdeklődés övez. A program
tartalmazhat imádkozást, éneklést, egy-egy bibliai
fejezet tanulmányozását, amely előkészíti a beszél-
getést. Ezt egy vezetőnek kell irányítania, majd neki
kell a következtetéseket is megfogalmaznia.

Imádat és szombati istentiszteleti alkalmak – Útmutató

4 » 2025. március

Imádat imádkozás és szombatiskola által

◆	 a legtöbb gyülekezetben elhanyagolják a taní-
tók óráját, pedig erre még akkor is szükség van,
ha szombaton csak rövid időt lehet rá szen-
telni; alternatív megoldásként kérünk, elemez-
zétek a tanítók órája megszervezésének lehe-
tőségét hét közben vagy péntek esténként;

◆	 teremtsétek meg annak lehetőségét, hogy aki
szeretné, imádkozhasson nyilvánosan vagy
a csoportjában;

◆	 a gyülekezetek jelentős hányada nem a nyom-
tatott misszióhíreket, hanem a vetített változa-
tot részesíti előnyben (YouTube, playlist 2025);

◆	 a tanulmányozást legfeljebb 8–10 fős csopor-
tokban szervezzétek meg; nem javasolt a szó­
székről vezetett egycsoportos tanulmányozás,
mivel ezzel hátráltatjuk a közösségápolást, nem
aknázzuk ki a tanulmányozásban rejlő lehető­
ségeket, és a gyülekezet nem fejlődhet;

◆	 javasoljuk minden csoportnak, hogy szánjon
10 percet a közösségápolásra és a tapaszta­
latok megosztására, mintegy félórát a tanul-
mány megbeszélésére, s végül további 10 per-
cet a missziómunka megszervezésére;

◆	 kérünk, tanúsítsatok figyelmet és jóindulatot
a látogatók és a később érkező gyülekezeti ta-
gok iránt, vonjátok be őket is a csoportos ta-
nulmányozásba; előre kidolgozott terv alapján
munkálkodjatok azokért a hívőkért, akik általá-
ban nem vesznek részt a szombatiskolán;

◆	 némely gyülekezet rövid, egészségügyi ismer-
tetőt is betűz a programba (zöldségekről, gyü-
mölcsökről, élelmiszerekről, életmódról szóló
előadást tart);

◆	 havonta egyszer sor kerülhet egy, a gyülekezet
missziómunkájáról szóló 5–7 perces beszámo-
lóra (látogatások, könyvek kiosztása, könyves-
boltban, börtönben, interneten szerzett tapasz-
talatok, női szolgálat, fogyatékos személyekért
végzett szolgálat, stb.);

◆	 az adományokat gyermekek is begyűjthetik, és
ők is olvashatják fel a bibliatanulmány kulcs-
fontosságú igeszakaszait;

◆	 bizonyos alkalmakkor a szombatiskola befejez-
tével a különböző gyermekosztályokból bejö-
hetnek a gyermekek, és énekkel, rövid üzenettel
szolgálhatnak;

„Ha a gyülekezetnek nincs lelkésze, bízzunk meg valakit a gyülekezet veze-
tésével. Nem szükséges beszédet tartania, sem betöltenie az összejöve-
tel nagy részét. A rövid, érdekes bibliaolvasás gyakran hasznosabb, mint
a beszéd. Ezt ima- és tapasztalatmegosztó óra követheti.”
Ellen G. White: Bizonyságtételek a gyülekezeteknek, 6. köt., 361. o.

„Beszéltünk a lélekmentés leghatékonyabb módszeréről, illetve arról, hogy
miként tölthető a szombat a leghasznosabb módon ott, ahol csak nagyon
kevés szombattartó él. Ha csupán hárman jönnek el szombatonként, akkor
tanulmányozzák együtt a Szentírást, kiadványainkból olvassanak fel szülők
és gyermekek számára egyaránt hasznos fejezeteket, utána pedig imá-
ban kérjék Isten jelenlétét és áldását.”
Ellen G. White: Bizonyságtételek a szombatról, 89. o.

5 Imádat és szombati istentiszteleti alkalmak – Útmutató «

„A gyülekezeti tagok hétköznapokon végezzék hűségesen kötelességeiket,
szombaton pedig mondják el tapasztalataikat. Az összejövetel így olyan-
ná válik, mint az időben felszolgált eleség, mely az összes jelenlevőnek új
életet és friss lendületet ad.”
Ellen G. White: Bizonyságtételek a gyülekezeteknek, 7. köt., 19. o.

„Sok tanuló legfőbb céljává tette a tanulást, de elhanyagolta az imát, elma-
radt a szombatiskolától, imaórától, s a vallásos kötelességek elhanyago-
lása miatt Istentől elszakadtan tért vissza családjához… »Keressétek először
Isten országát és az ő igazságát!« Ezt semmi esetre sem szabad utolsónak
hagynunk! Fontossága folytán elsőként kell kezelnünk.”
Ellen G. White: Bizonyságtételek a gyülekezeteknek, 4. köt., 424. o.

„Az édesapáknak és édesanyáknak olyannyira kellene értékelniük a szom-
batiskolában rejlő előnyöket, hogy még azt is ellenőrizniük kellene, hogy
gyermekeik tökéletesen megtanulták-e minden szombatra a leckét. Sok-
kal nagyobb hangsúlyt kellene fektetniük a szombatiskolai leckék tanulá-
sára, mint az általános leckékre való felkészülésre.”
Ellen G. White: Bizonyságtételek a szombatról, 96. o.

A szombat délelőtti főistentisztelet

Az istentisztelet
„A gyülekezet összejövetelei közül a szombati isten-
tisztelet a legfontosabb. A gyülekezeti tagok hét-
ről hétre találkoznak, hogy együtt imádják Istent a
dicséret és hálaadás lelkületével, hallgassák Isten
Igéjét, erőt és kegyelmet gyűjtsenek az élet küzdel-
meinek megvívásához, és tudomást szerezzenek
Isten rájuk vonatkozó akaratáról a lélekmentő szol-
gálatban. Tisztelet, egyszerűség és pontosság jel-
lemezze az egész istentiszteletet.”
Hetednapi Adventista Gyülekezeti Kézikönyv, 147. o.

Az istentisztelet formája
„A szombat délelőtti istentiszteletnek két fő része
van: a gyülekezet megnyilvánulása dicséretben
és imádatban, amelyet énekben, imában és ada-
kozásban fejez ki, valamint az üzenet Isten Igéjéből.
[…] A nyilvános istentiszteletnek nincs előírt formá-
ja vagy rendje. A rövid szolgálati rend általában
jobban illik az istentisztelet légköréhez. Kerülni kell
a hosszas bevezetőket, azok ne vegyék el az Isten
Igéjére szánt időt.”
Hetednapi Adventista Gyülekezeti Kézikönyv,
147–148. o.

◆	 a csoportos megbeszélések végén egy előre
kiválasztott különleges tapasztalat rövid,
1–2 perces ismertetésére is időt lehet szánni;

◆	 havonta egyszer a gyermekek vagy a fiatalok
a közösség előtt nyilvánosan feltehetnek

egy-egy „Miért?” típusú kérdést, amire a részt-
vevők válaszolhatnak;

◆	 a legtöbb szombatiskolai csoportnak van ké-
pessége arra, hogy negyedévente egyszer egy
helyi szociális projektet is megvalósítson.

6 » 2025. március

◆	 vannak adventista gyülekezetek, ahol a közös-
ség egy kiválasztott himnuszt énekel, miközben
a szolgálattevők a szószékre vonulnak, vagy az
istentisztelet végén, a befejező ima után; tema-
tikáját tekintve az ének szólhat Jézus eljövetelé-
ről vagy hitünk alapjairól (51–57-es számú kö-
zös ének);

◆	 a tized és az adományok begyűjtésének alkal-
maihoz szerkesztett kommentárok két különbö-
ző formátumban is elérhetők: nyomtatott és vi­
deó-formátumban (playlist 2025, playlist dias­
pora 2025, magyar playlist 2025);

◆	 a prédikáció elején a közösség felállva hallgat-
ja végig az igehirdetés alapjául szolgáló ige­
szakasz felolvasását (Neh 8:5);

◆	 a prédikáció előtt vagy után a gyermekek éne-
kekkel szolgálhatnak a gyülekezetben;

◆	 a zenei vezető irányítja a közös éneklést;

◆	 gyermekeknek szóló történetek; a gyermekek
dicsőítő szolgálata (zsoltárok, énekek, stb.);

◆	 egy fiatalt is be lehet vonni az istentiszteleti
programba akár a tized és adományok be­
gyűjtésénél, akár a nyilvános imára vagy a
gyermekeknek szóló történet előadására; ha
ezt felvállaljuk, megfelelő szolgálatot találha-
tunk minden ifjú számára;

◆	 gyermekek által kívülről megtanult bibliaszö-
vegek elmondása;

◆	 5Móz 6:20-25 versei alapján megválaszolhatunk
egy gyermek vagy fiatal által feltett „Miért?”
típusú kérdést;

◆	 Bibliára épülő, Krisztus-központú, időszerű pré-
dikáció, amely felhívást, valamint lelki és gya-
korlati válaszokat tartalmaz a hallgatóság éle-
tére vonatkozóan (maximum 30 perc);

◆	 a felnőttek a prédikáció alatt jelöljék meg a Bib-
liájukban az elhangzó szövegeket, vagy jegyez­
zék fel a főbb gondolatokat;

◆	 munkafüzetek a prédikációt hallgató gyerme-
kek számára;

◆	 kivetített grafikus üzenet (a prédikáció címe,
a gyülekezetet bemutató kép, a prédikációban
említett szövegek, hirdetések, bibliai ígéretek
kivetítése);

◆	 közös étkezés szervezése az áhítat légkörének
megőrzése érdekében 5Móz 12:7; 26:11; 1Sám 1:4-
5; 1Kor 11:33 versei alapján.

„Általában egy-két perc elég hosszú
idő az imára.”
Ellen G. White: Bizonyságtételek a gyülekezetek-
nek, 2. köt., 581. o.

7 Imádat és szombati istentiszteleti alkalmak – Útmutató «

A szombat délutáni program

Régi gyakorlat szerint a szombat délutáni istentisz-
teletek tematikus jellegűek: a hónap első szom-
batja misszió-szombat (lásd: Hetednapi Adven­
tista Gyülekezeti Kézikönyv, 148. o.), második és
negyedik szombat délutánonként zenei progra-
mokat tartunk, a harmadik szombat a jótékony-
ságé (adományokkal egybekötve), az ötödik pe-
dig a családé.

◆	 a gyülekezet különböző osztályai által szervezett
programok (jelentés- és szeminárium-típusú
előadások);

◆	 tanácsadás-típusú előadás a kapcsolatokról
(szülő-gyermek, házaspárok kapcsolata, nagy-
szülők-unokák, munkahelyi kapcsolatok);

◆	 új énekek tanulása;

◆	 bibliaszövegek, igeszakaszok felolvasása vagy
felmondása;

◆	 missziós- (jelentések és módszerek) és egész-
ségügyi reform-képzés (egészséggel kapcso-
latos adventista üzenet);

◆	 jelentések és gyakorlati felhívások szociális-, ne-
velési- és missziós munkára (fehér területeken,
Sola Scriptura könyvesboltokban vagy a Hu-
manitárius Börtönszolgálat keretében – meg­
hívhatók az ezekben a szolgálatokban dolgozó
alkalmazottak vagy önkéntesek);

◆	 előre meghatározott témájú alkotói programok;

◆	 pénzügyi előadások (jelentések, szemináriumok,
stb.);

◆	 kérdések és feleletek az egyház képviselőinek
részvételével;

◆	 bibliaszövegek vagy igeszakaszok rövid ma-
gyarázatai;

◆	 megbeszélések vagy kiképzések kiindulópont-
jaiként bemutatott missziós jellegű hang- és
videóanyagok;

◆	 zene- vagy kóruspróbák;

◆	 „Gyermekprédikátorok”-program – a gyüleke-
zet gyermekei vagy fiataljai által tartott rövid
prédikációk;

◆	 ágyhoz kötött betegek, idősek meglátogatása;
a tevékenység részét képezhetik énekek, imád-
kozás, rövid bibliai üzenet, az idős személlyel
készült rövid interjú, ami ösztönzőleg hathat
a fiatalokra;

◆	 bibliai témájú vetélkedők; havonta Bible Expe-
rience-típusú szimulációs vetélkedő vagy teszt
szervezhető a vallásolimpiászon vagy bibliai
vetélkedőkön használt anyagok alapján, amivel
a gyermekeket felkészíthetjük erre a két egyhá-
zi programon való részvételre (a myBible alkal-
mazás tartalmazza a kérdéseket);

◆	 amennyiben a közelben (a megyében) műkö-
dik adventista oktatási intézmény (óvoda/isko-
la), hívjátok meg a létesítmények képviselőit,
hogy mutassák be zenei programjukat, okta-
tási tevékenységüket és tapasztalataikat;

◆	 különleges missziós program szervezése a he-
lyi adventista óvodába vagy iskolába járó nem
adventista gyermekek szüleinek vagy nagyszü-
leinek megszólítása érdekében (például: egész-
ségügyi-, családi-, gyermeknevelési szeminá-
riumok, stb.).

A gyülekezeti osztályok alternatív megoldásként
további missziós tevékenységeket szervezhetnek
(például könyvterjesztést, látogatásokat, túrázást
a szabadban és egyéb tevékenységeket).

A QR-kód beolvasásával
online is olvashatod

a Bizonyságtételek
a szombatról c. könyvet

(román nyelven).

„Szomorú, hogy sokan elkésnek szombat
reggel. Későig alszanak, eltékozolják a nap
e szakaszának nagy részét, ami különben
az Istené, és amit neki kellene szentelniük.
Ezzel meglopják az Urat. Ebből kifolyólag
mindenben késlekedni fognak, a családban
zavart keltenek, s végül elkésnek a szomba-
tiskoláról, de még az istentiszteletről is. Miért
nem kelünk fel korábban, és adunk hálát
dicsőítésünkkel Istennek, mint a madarak?
Testvéreim és testvérnőim, próbáljátok ki ezt!
Már pénteken végezzetek el minden előké-
születet, szombaton pedig jöjjetek időben
a szombatiskolára és az istentiszteletre!”
Ellen G. White: Bizonyságtételek a szombatról, 87–88. o.

8 » 2025. március

„De azoknak, akik istentiszteletre gyűlnek össze, minden gonoszságot le kell
rakniuk. Ha nem lélekben, igazságban és a szentség szépségében imádják
Istent, semmi hasznuk nincs abból, ha imádatra gyűlnek össze.”
Hetednapi Adventista Gyülekezeti Kézikönyv, 148. o., idézi: Próféták és királyok, 33. o.

„Prédikátor testvéreim, ne gondoljátok, hogy csak egyféleképpen dolgoz-
hattok, hogy a lelkekért csak úgy munkálkodhattok, ha előadásokat tarto-
tok. A legjobb tevékenység számotokra a tanítás, oktatás. Ha alkalmatok
van, üljetek le egy családi körben, és engedjétek, hogy kérdéseket tegye-
nek fel nektek. Válaszoljatok rájuk türelemmel és egyszerűen. Kevesebbet
prédikáljatok és többet tanítsatok, tartsatok Biblia-felolvasásokat, imád-
kozzatok a családokkal vagy kiscsoportokkal.”
Ellen G. White: Az evangélium szolgái, 193. o.

Az istentiszteleti alkalmak időpontjairól és formátumáról a gyülekezet dönt
testvéri gyűlés alkalmával, az egyházterületi elnökkel konzultálva. Kérünk,
fontoljátok meg a fenti javaslatokat, s a helyi sajátosságokat és a részt-
vevők szükségleteit figyelembe véve, tegyétek jobbá az istentiszteleteket
formai és tartalmi szempontból egyaránt!

A szombat megszentelése és a közösségi hálók

Az istentiszteletek alatt a Biblia haszná-
latára bátorítunk. A gyülekezetben használt
nyomtatott Szentírás nemcsak egy hagyo-
mányos kommunikációs eszköz Istennel, ha­
nem egészséges lelki kapcsolatokat is teremt
a közösségen belül. Számos gyülekezetben
már a bejáratnál felhívják a figyelmet a mo-
biltelefonok használatának mellőzésére. Az
imaterem ünnepélyes hangulata és az Is-
tennel való találkozás teljes tiszteletadásra
kötelez. Ekképpen több idő jut a kapcsolat­
tartásra és a személyes társalgásra.

Fontos korlátoznunk a közösségi hálók
használatát az istentiszteletek után is, a
szombat szent óráiban. A sajtó vagy a kü-
lönféle hírcsatornák, szórakoztató alkalma-
zások olvasása nem egyeztethető össze
a szombat szentségével.

A hívők egy része inkább mellőzi a közös-
ségi platformok szombati használatát azért,
hogy a figyelme még véletlenül se terelőd-
jön el a lelki dolgokról. Ha valaki mégis sze-
retné felkeresni a Facebook-, Instagram-
vagy Tik-Tok-fiókját, javasoljuk, hogy szab-
jon meg idő és tartalom korlátokat.

9 Imádat és szombati istentiszteleti alkalmak – Útmutató «

A nyilvános istentiszteletekre vonatkozó alapelvek

„Annakokáért minden írástudó, aki a men�-
nyeknek országa felől megtaníttatott, hason-
latos az olyan gazdához, aki ót és újat hoz elő
az ő éléstárából.”
Mt 13:52 – szövegkiemelés a szerzőktől

A prédikáció időtartama. Vizuális társadalom-
ban élünk, a digitalizációs folyamatok kellős köze-
pén, következésképpen jelentősen csökkent az a
figyelem-összpontosítási képesség, amit az em-
ber monológokra vagy beszédekre képes fordí-
tani. A hallgatóság érzelmi inger-stimulánsokkal
tűzdelt médiatartalmakhoz szokott. Figyelmesen,
ima és tanulmányozással alaposan elkészített bib-
likus prédikációkat javasolunk, amelyek időtarta-
ma még a leghosszabb istentiszteleten se haladja
meg a 30 percet.

„A szombati istentiszteleteken tartott prédiká-
ciók általában legyenek rövidek. Adjunk lehe-
tőséget azoknak, akik szeretik Istent, hogy ki-
fejezzék hálájukat és imádatukat Isten iránt.”
Ellen G. White: Bizonyságtételek a gyülekezeteknek, 6. köt.,
361. o.

Interaktív tevékenységek. A közös éneklés, imád-
kozás (az elhangzó „ámen”-ek), a szombatiskolai
csoportos tanulmányozás, a különféle program-
számok és a szünetben zajló közös beszélgetések
jelentősen hozzájárulhatnak a dinamikus, közös-
ségi légkör kialakulásához.

Odafigyelés a látogatókra. Az igazi keresztény
egyik védjegye a vendégszeretet, még a sebes-
ség és a virtuális baráti kapcsolatok világában is.
Az adventista vagy nem adventista vendégeket
már a bejáratnál kell fogadnia a diakóniának, az
imateremben pedig a gyülekezeti tagok köszöntik
őket. Az előzékeny és barátságos lelkület (Jak 2:1-
4) sokkal fontosabb szabálya az Úr házának, mint
a ruhaviseletre vonatkozó előírások (1Krón 16:29).
Ami pedig a kisgyermekes vendégeket illeti, meg
kell ismertetni velük a szombatiskolai gyermek-
csoportokat, a felnőtteket pedig egy külön erre a
célra létrehozott szombatiskolai csoportba vagy
barátságos személyek társasága felé kell irányí-
tani. Az újonnan keresztelteknek továbbra is szük-
ségük van az integrációra. Helyes szokás őket el-
hívni szombatonként ebédre. Isten meg fogja ju-
talmazni a jószívű házigazdákat, a jó fogadtatást

és bármilyen apró gesztust, amit a kicsinye-
kért teszünk (Mt 10:42).

Bizonyos médiatartalmak beépítése a te-
vékenységekbe. Gyülekezeteinkben már jó
ideje elfogadottá vált a hangszerek haszná-
lata, valamint hangerősítő berendezés mű-
ködtetése. Az utóbbi évtizedekben ezekhez
adódott hozzá az elektronikus kijelzők vagy
videóprojektorok használata. Be kell látnunk,
hogy a kép- és videóanyagok immár új alap-
mércévé váltak.

Sok gyülekezetben immár videó-formá-
tumban tekintik meg a misszióhíreket vagy
az adományozásra történő felhívást, továb-
bá kivetítik az énekek szövegeit, a prédikációk
alatt pedig a bibliaszövegeket. Kisebb közös-
ségekben, más lehetőség hiányában, előre
felvett prédikációkat vetítenek, főleg péntek
esténként vagy szombat délután. A képer-
nyőhöz szokott nemzedékre való tekintettel
időnként be kell iktatnunk jelentéseket vagy

Imaórák hét közben

„Az imaóra annyira fontos, hogy az eredmé-
nyességéért a megszokottnál több erőfeszí-
tést kell tenni. Az összejöveteleket időben kell
kezdeni, még akkor is, ha csak két-három
személy van jelen. Rövid igetanulmányozást
kell tartani, vagy fel lehet olvasni a Próféta-
ság Lelkének írásaiból. Tizenöt-húsz perc ele-
gendő. Ezután adjunk időt a testvéreknek az
imádkozásra, a bizonyságtételre, és fejezzük
be áldásmondással. Az istentisztelet tervét
változtassuk hétről hétre. Ha nincs arra lehe-
tőség, hogy a tagok az imaóra megszokott
helyén gyűljenek össze, lehet házaknál is tar-
tani, minden résztvevő áldására.”
Hetednapi Adventista Gyülekezeti Kézikönyv, 154. o.

10 » 2025. március

motivációs üzeneteket tartalmazó rövid videókat
(például, egy hiányzó tag üzenetét).

Még több ima. A jelenlevők imádkozási igénye-
inek eleget lehet tenni az istentiszteletek elején és
végén, vagy a szombatiskola előtti imapercek so-
rán. Ellen White a következőket írta a tizenkilence-
dik században, amikor a hallgatók még sokkal tü-
relmesebben fogadták a hosszú beszédeket: „Ál-
talában egy-két perc elég egy szokásos közösségi
imára” (Ellen G. White: Bizonyságtételek a gyüle-
kezeteknek, 2. köt., 581. o.). „A szokásos imaalkal-
makon az imádkozás ne tartson többet tíz perc-
nél! Miután a testhelyzet megváltozott, és egy
ének vagy egy felhívás száműzte az egyhangúsá-
got, ha valaki szükségét érzi, hogy imádkozzon, ezt

tegye meg” (Ellen G. White: Az ima, 203. o. [angol
kiadás]). Bátorítsuk a gyermekeket és a fiatalokat,
hogy tevékenyen vegyenek részt az imaórákon!

Lapozd az Igét! A nyomtatott Biblia megnyitá-
sa és az abból való olvasás a szünetek csendjé-
ben, vagy az igék megkeresése a tanulmány és
prédikáció alatt, igazi lelki áldást jelent.

Több képzés és imádat, kevesebb prédikálás!
A gyülekezeti összejövetelek és az istentiszteleten
elhangzó tanítások legyenek gyakorlati jellegűek
és hasznosak az életre. A képzési szemináriumok
éppolyan fontosak, mint a prédikációk.

Élő közvetítések. A közvetített istentiszteletek
minőségéért a gyülekezet bizottsága felel. Az élő
közvetítés feleljen meg a Kommunikációs Osztály
javaslatainak és a törvényes előírásoknak. A sze-
mélyes kapcsolattartás és a gyülekezetek, intéz-
mények, iskolák, stb. által közzétett anyagokat kí-
sérő kommentárok a missziós lelkületre törekedje-
nek (Ef 4:29-32).

János apostol látomása jeleneteinek
elmélyítése végett tanulmányozzátok
Jel 4:8-11; 5:8-14; 11:1,15-19; 14:7,12; 19:1-8
verseit!

11

[…] Legyenek az istentiszteletek rövidek és élettel
teljesek! Alkalmazkodjanak a körülményekhez, és
legyenek változatosak! Vegyen részt mindenki a Bib-
lia olvasásában! Tanulják meg Isten törvényét, és
azt gyakran ismételjék át! Növeli a gyermekek ér-
deklődését, ha megengedik nekik, hogy néha ők
válasszák ki a felolvasandó szövegeket. […] A kicsi-
nyek is vegyenek részt az imában, és csatlakozza-
nak az énekléshez, ha csak egyetlen vers eléneklé-
sével is! […] A szülők naponta szánjanak időt arra,
hogy gyermekeikkel tanulmányozzák az Igét. Két-
ségtelen, hogy ennek keresztülvitele erőfeszítést és
bizonyos áldozatot követel, azonban mindez gaz-
dagon megtérül.”
Ellen G. White: Előtted az élet, 186. o.

„Az elmúlt években a férjem és én szentélyünké avat-
tuk ezt a ligetet. Gyakran borultunk le együtt imá-
ra itt, a hegyek közt. Mindenütt ott voltak a helyek,
amelyeket ily módon megszenteltünk, és amikor rá-
juk néztem, sok olyan alkalomra emlékeztem, amely-
nél imáink közvetlenül, figyelemre méltó módon
meghallgatásra találtak.”
Ellen G. White: Életünk és munkánk, 256. o.

„A család szent helye az otthon, az egyéné pedig
a belső szoba vagy más nyugodt hely, ahol a leg-
bensőségesebb módon tisztelheti Istent – a gyüle-
kezet szenthelye azonban az imaház. Rendnek kell
igazgatnia az istentisztelet helyét, idejét és lefolyá-
sát. Ne legyünk hanyagok és közömbösek semmi-
vel kapcsolatban, ami szent, ami Isten tiszteletéhez
tartozik.”
Ellen White: Bizonyságtételek a gyülekezeteknek, 5. köt., 491. o.

Az otthonban és a kiscsoportokban gyakorolt vallás-
ban legyőzhetetlen erő rejlik. Hasonló körülmények között
fejlődött a korai adventizmus is az Egyesült Államokban,
amikor Ellen White a keresztény erőfeszítések alapjaként
a kiscsoportok alapítását szorgalmazta. Az első adven-
tisták számára a szombati összejövetelek társasági, elő-
re be nem tervezett, bizonyságtevésekkel tűzdelt találko-
zók voltak (Loughborough testvér szerint egy alkalommal
csupán 53 perc alatt 117 bizonyságtevés hangzott el), és
az összejövetelek nem függtek prédikációktól vagy lelki-
pásztor jelenlététől. Sosem volt ennyire fontos, mint most
folytatni a keresztény megújulást, és megélni hitünket az
otthonainkban.

Az adventista imádat a családban

Ne felejtsük el, hogy az első három század ke-
resztényei nem a mi imaházainkhoz, temploma-
inkhoz hasonló épületekben gyűltek össze imád-
kozni. A hívők közössége általában lakóházaknál
gyülekezett, mivel a keresztény vallást üldözték,
korlátozták és tiltották. Ebből azt tanulhatjuk meg,
hogy a házi vallásos összejövetelekben rendkívüli
lehetőség rejlik. A kereszténység a családban fej-
lődött közösségi vallássá.

Az ótestamentumi korban is volt idő, amikor a
pátriárkáknak és leszármazottaiknak nem voltak
helyi zsinagógái, ahogy központi templomuk sem
volt. Ábrahám elhívásától közel ezer év telt el, míg
Dávid javasolta az Úrnak, hogy épít egy nemzeti
templomot, mire az Úr a következőket válaszolta:
„Mert nem laktam én attól fogva házban, mióta az
Izráel fiait kihoztam, mind e mai napig, hanem egy
hajlékból más hajlékba mentem és sátorból sá-
torba. Amely helyeken jártam az Izráel egész né-
pével, szólottam-é vagy egyszer valakinek… mond-
ván: Miért nem csináltatok nékem cédrusfából
házat?” (1Krón 17:5-6).

„Amikor a papok reggel és este beléptek a
szent helyre a tömjénezés idején, a napon-
kénti áldozatot már elkészítették a feláldo-
zásra az udvarban levő oltáron. Ez volt az áhí-
tat ideje az istentiszteleten résztvevők szá-
mára, akik összegyülekeztek a szent sátor-
nál. Mielőtt Isten jelenléte elé kerültek volna
a pap szolgálata útján, szívüket meg kel-
lett vizsgálniuk és bűneiket be kellett valla-
niuk. Csendes imában egyesültek, arcukkal
a szent hely irányába fordulva. […] A reggeli
és az estéli áldozatokra kijelölt órákat szent-
nek tekintették, és az áhítat óráiként tartották
meg mindenütt a zsidó nép körében. Amikor
a későbbi időkben a zsidók szétszóródtak és
fogolyként éltek távoli országokban, e kijelölt
órákban ott is mindig arccal Jeruzsálem felé
fordulva imádkoztak Izrael Istenéhez. Ebben
a szokásban a keresztények is megszívlelen-
dő példát láthatnak a reggeli és estéli imára.”
Ellen G. White: Pátriárkák és próféták, 353. o.

„A reggeli és esti istentisztelet órái a nap leg-
kedvesebb és leghasznosabb órái legyenek!

12 » 2025. március

Szombatkezdés és szombatzárás

„Amikor a nap lenyugszik, ima és dicsérő ének jelezze a szent órák végét. Hívjátok meg
Istent, hogy legyen veletek a munkahét gondjainak idején is.”
Ellen G. White: Bizonyságtételek a gyülekezeteknek, 6. köt., 359. o.

„Naplemente előtt jöjjön össze a család! Olvassanak fel Isten Szavából, énekeljenek, imád-
kozzanak! Ezen a területen javulásra van szükség, mert sokan hanyagok. Valljuk hát be
bűneinket Istennek és egymásnak! Lássunk újult erővel a különleges előkészületekhez, hogy
a család minden egyes tagja készen állhasson az Isten által megáldott és megszentelt nap
tiszteletére!”
Ellen G. White: Bizonyságtételek a gyülekezeteknek, 6. köt., 356. o.

„Naplementekor hívjuk össze a családot, köszöntsük énekkel és imával a szent napot, majd
szintén imánkkal és az Ő csodálatos szeretete iránti hálánkkal zárjuk a napot! A szombat
otthon és a gyülekezetben is az istentisztelet különleges napja. Nekünk és gyermekeink-
nek is az öröm ideje, amikor még többet tanulhatunk Istenről a Bibliából és a természet
könyvének lapjairól. A szombat annak is az alkalma, hogy meglátogassuk a betegeket,
és munkálkodjunk a lelkek üdvösségéért. Félre kell tennünk a hat munkanap közönséges
dolgait. Szükségtelen munkát nem szabad végeznünk. A világi média ne foglalja el időnket
Isten szent napján!”
Hetednapi Adventista Gyülekezeti Kézikönyv, 174. o.

Azoknak a családoknak vagy gyülekezeti ta-
goknak, akik péntek este vagy szombat délután
nem érnek el az imaházba, a következő üzenet-
tel szolgálunk: „El nem hagyván a magunk gyüle-
kezetét, amikképpen szokásuk némelyeknek” (Zsid
10:25), térjetek vissza a közösségbe! Az otthoni
szombatkezdés és -zárás idejére javasoljuk al-
ternatív tevékenységek bevezetését és a missziós
lelkület fenntartását, hogy megőrizzük a nyuga-
lomnap szentségét.

Javaslatok:

◆	 családi áhítat, felolvasás a Bibliából és a Pró-
fétaság Lelkének írásaiból, esetenként áhítatos
könyvből, rövid magyarázatokkal, bizonyságte-
vésekkel és imákkal gazdagítva;

◆	 váljon szokássá, hogy a családtagok együtt
fogadják a szombatot, amire előre javasolt ké-
szülni (például különleges étellel, ajándékkal,
énekek előkészítésével, igeszakaszok felolva-
sásával és imádkozással);

◆	 nem adventista barátok vagy ismerősök meg-
hívása a szombatkezdő étkezéshez, mely so-
rán felolvasásra kerül egy szombatkezdő ige-
szakasz, és énekek is elhangzanak;

◆	 napnyugtakor, szombatkezdésre két család is
összejöhet egy rövid áhítatra;

◆	 a családi áhítathoz távolban élő családtagok
vagy barátok is csatlakozhatnak telefonon,
Zoom-alkalmazás vagy videokonferencia se-
gítségével;

◆	 a család szakítson időt a gyermekek nevelé-
sére, az áhítatra, a rászorulók (betegek, idősek)
felkeresésére, ahol a gyermekek énekelhetnek,
bibliaszövegeket mondhatnak, ezen kívül ter-
mészetjáró túrákat is lehet szervezni, melyek
során a gyermek megismerheti Isten teremtett
világát.

Az egyedül élő személyek, akik interneten köve-
tik az istentiszteleteket, ugyancsak tevékeny mis�-
sziós lelkületről tehetnek bizonyságot (építő jellegű
kommentárokat fűzhetnek a látottakhoz, a közzé­
tett anyagokat megoszthatják ismerőseikkel, részt
vehetnek közös imádkozáson). Lehetőség nyílik on-
line tanulmányozó csoporthoz is csatlakozni, tarta-
ni a kapcsolatot a rokonokkal, hittestvérekkel vagy
barátokkal. A szombat kezdetét jelző naplemente
pillanata is feltüntethető interneten egy bibliaszö­
veg kíséretében.

13 Imádat és szombati istentiszteleti alkalmak – Útmutató «

Hogyan ünnepelték a szombatot Jézus
és az első keresztények?

„Mit csinált Jézus szombat délelőtt? Meg van
írva, hogy beméne szombatnapon a zsina-
gógába, és felálla olvasni (Lk 4:16), tanított
(Lk 6:6; 13:10) és gyógyított, vagyis megsza-
badította az embereket a betegségeiktől
(Lk 6:6-10; 13:15-17; Jn 5:9-17; 9:11-16). Felté-
telezhetjük, hogy miután a szombat első fe-
lét a zsinagógában töltötte, elment és evett.
Tudjuk, hogy egyszer a közeli barátaival
Simon házához ment, meggyógyította Péter
anyósát, aki ezután szolgála néki (Lk 4:38-
39); máskor pedig felkereste valamelyik
farizeus elöljárót az otthonában (Lk 14:1), és
ott étkezett. Még azt is tudjuk, hogy a halála
előtti utolsó szombatot Bethániában töltötte,
Lázár békés otthonában nyugalmat talált.”
Ellen G. White: Jézus élete, 524. o.

Az Úr Jézus arra tanított, hogy szombaton sza-
bad jót tenni (Mt 12:12; Mk 2:27). Jézus meggyógyí-
tott egy krónikus beteget, és felszólította, hogy fog-
ja meg és vigye magával a fekhelyét, mert ez fel-
keltette az érdeklődést a gyógyulás iránt. A Há-
láchá szerint a fekhely bűnös tehernek minősült,
Jézus szolgálatában azonban ez a fekhely bizony-
ságtevő segédeszköz volt, ami az Ő hatalmára és
jóságára terelte a figyelmet. Egy másik példa ar-
ról szól, hogy Jézus szombatnapon úgy gyógyított,
hogy sarat csinált (Jn 9:14), ami nem lett volna fel-
tétlenül szükséges az Ő hatalma által végzett cso-
dához, de így mutatott rá arra, hogy szombaton a
missziótevékenység keretében végezhetünk bizo-
nyos dolgokat, amivel enyhítjük az emberi szen-
vedést (például: az otthonukban, kórházban vagy
idősek otthonában lévő betegek látogatása, gon-
dozása; az árvaházakban lévő gyermekek gon-
dozása, étkeztetése, vagy a menekült táborokban,
katasztrófa sújtotta területeken lévők támogatá-
sa, stb.).

Ugyanakkor Jézus úgy vélte, hogy a szombat-
napi menekülés (futás) az emberi élet megmenté-
se céljából sem lett volna alkalmas, annak ellenére,
hogy vészhelyzet volt (vö. Mt 24:20 versét a sürgős-
ségi esetekkel, egy gyermek életének megmen-
tésével, vagy egy kútba esett állat kimentésével

– Lk 14:15 szerint). Ezzel Jézus azt tanította, hogy

imádkozzunk Istenhez, hogy az ilyen helyzetek ne
szombatnapon történjenek, mivel a szombatnak
az öröm és a nyugalom napjának kell maradnia
még a legnagyobb válságok közepette is.

Az első keresztények számára a szombat tör-
vénye pihenést és a hétköznapi munkáktól való
tartózkodást írta elő. Az Újtestamentumban még
a sürgős esetek is – mint például a temetések –
különleges elbírálás alá estek (Lk 23:54-56). Az
apostolok szombaton általában a pogányoknak
prédikáltak (Csel 13:42,44), és ezt tették a zsidók
is a lakóhelyükön (Csel 15:21). Nyilvánvaló, hogy
a szombati program tartalmazta a mózesi törvé-
nyek felolvasását és magyarázását is.

Az első keresztény istentiszteletek. Az első ke-
resztények istentiszteleti programja a Szentlélek ki-
töltetése után naponkénti közösségápolásból, tanu-
lásból és a testvéri kapcsolatok ápolásából, nagy-
lelkű adományok felajánlásából, a kenyér megtöré-
séből, imádkozásból, naponkénti templomlátoga­
tásból, az Írások olvasásából, bizonyságtevésekből,
Isten-dicsőítésből állt, ami a látogatók és a tanít-
ványok számának gyarapodását eredményezte
(Csel 2:42-47; 6:1,7; 12:24; 1Kor 16:1-3).

„És prédikál vala Galilea
zsinagógáiban.”
Lk 4:44

A QR-kód beolvasásával
online is olvashatod

a Szombat megszentelése
c. könyvet (román nyelven).

„A szombat lőn az emberért,
nem az ember a szombatért.”
Mk 2:27

„Ez a szent intézmény nem azért adatott,
hogy szembe helyezkedjen az emberek
szükségleteivel, és áldás helyett fájdal-
mat, szenvedést okozzon.”
Ellen G. White: Bizonyságtételek a szombatról, 21. o.

14 » 2025. március

Szombatra vonatkozó elvek Jézus földi életében
és a Prófétaság Lelkének írásaiban
Milyen példát adott Jézus, és milyen bibliai elveket találunk a Prófétaság Lelkének írásaiban?

1. Részt venni az istentiszteleteken

„Nagy tévedés a részedről, hogy elhanyago-
lod a nyilvános istentiszteleteken való rész-
vételt. Az istentiszteletekben rejlő előjogok
épp olyan fontosak és hasznosak számodra
is, mint mások számára.”
Ellen G. White: Counsels on Health, 343. o.

„Isten gyakran megmutatta nekem, hogy az
evangélium szolgái kevesebbet prédikálja-
nak, s ne csupán a helyi gyülekezet lelkészei
legyenek, hanem emellett több és nagyobb
személyes munkát is végezzenek. Népünk-
ben ne ébresszük fel azt a gondolatot, hogy
minden szombaton egy-egy prédikációt
kell meghallgatniuk. Sokan, akik gyakran
hallgatják a prédikációkat, még ha a feltárt
igazságokat világosan értik is, csak keveset
tanulnak. Gyakran sokkal hasznosabb volna,
ha a szombati gyülekezés bibliatanulmány
jellegű volna. A bibliai igazságokat olyan
egyszerű és érdekes módon tárjuk fel, hogy
mindenki könnyen megérthesse és felfog-
hassa az üdvösség elveit.”
Ellen G. White: Evangelizálás, 348. o.

„Ha nem bölcsen tervezik a szombati isten-
tiszteletet, a reggeli és esti áhítatokat, akár
otthon, akár az imaházban, akkor Isten Lelke
nem üdíti fel azokat, s az iskola összes fog-
lalkozásai közül a legkülsőségesebbé, leg-
kellemetlenebbé és legkevésbé vonzóvá,
a fiatalok számára pedig a legterhesebbé
válnak. Minden vallásgyakorlatot tervezzünk
és vezessünk úgy, hogy ne csak hasznosak
legyenek, hanem legalább annyira kelle-
mesek és vonzók is. Ha együtt imádkozunk,
tartósan Istenhez kötjük a fiatalokat.”
Ellen G. White: Bizonyságtételek a gyülekezeteknek, 6. köt.,
174. o.

Az Úr Jézus példája

„És méne Názáretbe, ahol felneveltetett:
és beméne, szokása szerint, szombatnapon

a zsinagógába, és felálla olvasni.”
(Lk 4:16)

„És mindjárt szombatnapon bemenvén
a zsinagógába, tanít vala.”

(Mk 1:21)

„Lőn pedig más szombaton is,
hogy ő a zsinagógába méne és taníta.”

(Lk 6:6)

(szövegkiemelés a szerzőktől)

Ádám és Éva családjában a szombatnap volt
az első ünnep, az első teljes nap, amely során egy-
más társaságának, az angyalok családjának és
Isten jelenlétének örülhettek. Isten az emberi csa-
ládot örökre összekötötte a szombat áldásával.

Jézus Krisztus azt szeretné, hogy a szombat a
beteljesülés napjaként segítsen bennünket meg­
szabadulni a stressztől: „A szombat lőn az embe-
rért, nem az ember a szombatért” (Mk 2:27).

Az ünnepi ebéd a család különleges pillanatá-
vá válhat. Ezt a példát hagyta ránk Jézus (Lk 14:1).
Szombatnapon legalább egy alkalommal együtt
kellene asztalhoz ülnünk a családtagjainkkal vagy
a barátainkkal.

15 Imádat és szombati istentiszteleti alkalmak – Útmutató «

2. Imádat odahaza, a családban

„A szombatiskola és az istentisztelet csak egy részét képezi a Szombatnak. A család számá-
ra fennmaradt részt az egész szombat legszentebb és legértékesebb részévé tehetjük. Az idő
nagy részét a szülők töltsék gyermekeikkel.”
Ellen G. White: Bizonyságtételek a gyülekezeteknek, 6. köt., 286. o.

„Szombaton ünnepélyesen szenteljék oda az egész családot Istennek. A Szombat parancsola-
ta magába foglalja mindazokat, akik kapuinkon belül vannak, ezért a ház minden lakója hagy-
ja abba a világi munkáját, és a szent órákat töltse áhítatban. Egyesüljenek mindnyájan, hogy
vidám szolgálat által tiszteljék Istent az Ő szent napján.”
Ellen G. White: Tanácsok a gyülekezeteknek, 265. o.

„A zajongás és a veszekedés a hét egyetlen napján sem megengedett, mennyivel inkább a
békének kellene uralkodnia szombaton! Sose hangozzanak el durva, parancsoló szavak, de
szombaton még inkább helytelen az ilyen beszéd.”
Ellen G. White: Bizonyságtételek a szombatról, 77. o.

„A szülők leginkább azzal tudják magasba emelni és megtisztelni a szombatot, ha olyan mód-
szereket alkalmaznak, amelyek megfelelő tanulást biztosítanak a gyermekeik számára, felkel-
tik az érdeklődésüket a lelki dolgok iránt, helyes megvilágításban mutatják be Isten jellemét
és törvényeit, mivel a gyermekek ezek által nyerhetik el az örök életet. Szülők, tegyétek boldog
nappá a szombatot, hogy fiaitok és leányaitok türelmetlenül várják ezt a napot, és teljes szív-
vel elfogadják azt! Ezáltal dicsőíti meg Istent az otthonotok!”
Ellen G. White: uo., 78. o.

„A szülők fordítsanak kellő figyelmet gyermekeikre, olvassák nekik a legszebb bibliai története-
ket, tanítsák meg őket a szombatnap tiszteletére és annak parancsolat szerinti megtartására.
Mindezt lehetetlen megvalósítani, ha a szülők nem érzik kötelességüknek, hogy foglalkozzanak
gyermekeikkel.”
Ellen G. White: Gyermeknevelés, 532. o.

„Hat napon át mun-
kálkodjatok, a hetedik

napon nyugodalomnak,
szent gyülekezésnek

szombatja van.”
3Móz 23:3

„A hét napjainak egyike sem annyira alkalmas
az áhítatos gondolatokra és érzésekre, mint
a szombat.”
Ellen G. White: Bizonyságtételek a gyülekezeteknek, 2. köt.,

704. o.

„Nem Istennek tetsző, ha a szombattartók sokat
alszanak szombaton.”
Ellen G. White: Bizonyságtételek a gyülekezeteknek, 2. köt.,

704. o., szövegkiemelés a szerzőktől

16 » 2025. március

3. A szombat – a missziómunka napja

„Nem minősítik bűntelennek azt, aki elhanyagolja,
hogy szombaton könnyítsen a szenvedőn. Isten
szent pihenőnapja az emberért rendeltetett, az
irgalmasság cselekedetei tökéletes összhang-
ban vannak ezzel a szándékkal. Isten nem kí-
vánja, hogy teremtményei akár csak egy órát is
szenvedjenek olyan fájdalom miatt, amit szom-
baton vagy bármely más napon enyhíteni lehet.”
Ellen G. White: Jézus élete, 207. o.

„Az olyan munka, mint a betegekről vagy idősek-
ről való gondoskodás és a szenvedés enyhítése,
nem számít szombatrontásnak. Ezek a tevékeny-
ségek tökéletes összhangban állnak a szombat
parancsával. Krisztus, a Példaképünk nem szün-
tette be munkálkodását szombatnapon, ha bete­
gekkel találkozott.”
Ellen G. White: Bizonyságtételek a szombatról,
99. o.

„Segíteni a szenvedőkön és vigasztalni a megszo-
morodottakat szeretetteljes munkálkodás, ami­
vel megtiszteljük Isten szent napját.”
Ellen G. White: The Signs of the Times, 1876.
november 30.

Jézus küldetése nem szűnt meg szombatnapon:

„És emiatt üldözőbe vevék a zsidók Jézust,
és meg akarák őt ölni, hogy ezeket művel-
te szombaton.” (Jn 5:16)

„Szabad-é szombaton jót tenni, vagy ros�-
szat tenni? Az életet megtartani, vagy el-
veszteni?” (Lk 6:9)

„Szabad-é szombatnapon gyógyítani?” (Lk
14:3)

Jézus mondta: „Szabad tehát szombatna-
pon jót cselekedni.” (Mt 12:12)

„Ma teljesedett be ez az Írás a ti halláso-
tokra” (Lk 4:21) – Jézus e kijelentése, amely
prédikációjának részét képezte, valójában
az Ige hirdetésére, tanácsadásra, gyógyí-
tásra, felszabadításra és a jó hír közlésére
utal (18-19. versek).

Szombatnapon megengedett az embertársa-
inkért végzett missziós szolgálat.

„A hét napjainak egyike sem
annyira alkalmas az áhítatos

gondolatokra és érzésekre,
mint a szombat.”

Ellen G. White: Bizonyságtételek
a gyülekezeteknek, 2. köt., 704. o.

„Nem Istennek tetsző,
ha a szombattartók sokat

alszanak szombaton.”
Ellen G. White: Bizonyságtételek
a gyülekezeteknek, 2. köt., 704. o.,

szövegkiemelés a szerzőktől

17

Jézus több egymást követő szombatot is
a természetben töltött a 40 napos odaszentelő-
dési időszak alatt. Nem véletlenül jegyezte fel há-
rom evangélista is, hogy Jézus szombatnapon
áthaladt egy búzatáblán (Mt 12:1; Mk 2:23; Lk 6:1).

Az ember első istentiszteleti helyszíne az Éden-
kert volt, ez volt ősszüleink első szentélye. Jézus
azt szeretné, ha megértenénk, hogy „kezdettől
fogva nem így volt” kijelentésével valójában ab-
ban akar segíteni, hogy könnyebben elfogadjuk
a Prófétaság Lelkének arra utaló tanácsait, hogy
a szombat egy részét a szabadban kellene töl-
tenünk.

Missziómunkára vonatkozó néhány
javaslat:
◆	 délutáni csoportos missziómunka havi rend-

szerességgel: beteglátogatás, a hiányzó ta-
gok, rokonok, hozzátartozók, elmaradt tagok,
vallás iránt érdeklődő személyek felkeresése;

◆	 missziós tevékenység és látogatások olyan
helységekbe, ahol kevés adventista él vagy
egyáltalán nincsenek adventisták;

◆	 nem adventista szomszédok vagy rokonok
meghívása közösségi étkezésre, mely során
beszélgetést indítványozhattok a vallásról,
vagy prédikációt, keresztény filmet nézhettek
meg (például: „Kik az adventisták?” c. filmet);

◆	 a szomszédságban élő gyermekekért szer-
vezett missziómunka otthonainkban vagy a
gyülekezetben;

◆	 könyv-, szórólap- és brosúra-osztás

◆	 bibliai szemináriumok népszerűsítése, amely-
re telefonon vagy az adventista média segít-
ségével lehet feliratkozni;

◆	 havonta szervezett online vagy offline mis�-
sziós kiképzésen való részvétel.

4. Természetjárás

„Ne tanítsuk gyermekeinket arra, hogy szom-
baton ne legyenek boldogok, hogy rossz dolog
kimenni a természetbe! Ó nem! Krisztus kive-
zette tanítványait szombaton a tengerpartra,
és tanította őket. Szombati szolgálata nem
mindig a négy fal közötti prédikálásból állt.”
Hetednapi Adventista Gyülekezeti Kézikönyv, 174. o., idézi
Ellen G. White: In Heavenly Places, 152. o.

„Isten népe vegyen részt az istentiszteleti ös�-
szejöveteleken, ahol megismerheti az Ige igaz-
ságait, és az idő egy részét imádkozással tölt-
heti. Ezeket az összejöveteleket azonban még
szombaton sem kell fárasztóvá tenni hosszú
és érdektelen tartalmakkal. Mindenkinek lehe-
tőséget kell adni, hogy a szombat egy részét
a szabadban tölthesse.”
Ellen G. White: Bizonyságtételek a szombatról, 85. o.

„A gyermekek elméjében a szombat gondola-
tát össze kell kapcsolnunk a természet szép-
ségével! Boldog az a család, amely az isten-
tisztelet helyét réteken keresztül, tó partján,
vagy ligeteken át közelítheti meg, mint ahogy
Jézus és tanítványai is a természetben igye-
keztek a zsinagóga felé!”
Ellen G. White: Előtted az élet, 251. o.

„Nem kell a szombatot komor, fárasztó és kor-
látozó nappá tennünk. A szülők kisétálhatnak
gyermekeikkel a ligetekbe vagy a virágos ker-
tekbe, ahol megtaníthatják nekik azt, hogy
mindezen csodálatos ajándékokat Isten adta
szeretetének kifejezéseként.”
Ellen G. White: Bizonyságtételek a szombatról, 76. o.

„Ha szép az idő, a szülők vigyék ki gyermekeiket
a szabad levegőre, sétáljanak a réten vagy az
erdőben, beszéljenek nekik a sudár fákról, a
bokrokról és a virágokról, és mondják el, hogy
mindezeknek Isten az alkotója.”
Ellen G. White: uo., 77. o.

18 » 2025. március

Mit tegyünk tehát szombaton? A szombat remek alkalom többféle missziómunka
végzésére. Javasolt, hogy a gyülekezetben számoljunk be legújabb tapasztalataink-
ról, így tegyük érdekesebbé az istentiszteleteket, otthon pedig fordítsuk gyermekeink
szívét Isten felé, töltsünk velük minőségi időt, hiszen ők a mi legközelebbi misszióte-
rületünk. Isten meghív, hogy részesüljünk a szombatnap nyújtotta előnyökből, amit
elmélkedés és a természetben töltött idő révén kínál fel nekünk. A távolabbi misszió-
területeken pedig arra hívattunk, hogy kezdeményezzünk látogatásokat és beszél-
getéseket, mivel Jézus példáját követve tanítványokká kell tennünk az embereket.

„A szombat napjának szentként való megtartásához nem szükséges a négy
fal közt maradnunk, kizárva a természet gyönyörű látványait s az egek in-
gyenes, éltető levegőjét.”
Ellen G. White: Bizonyságtételek a szombatról, 84. o.

„A szombatnap egy részét töltsük vallásos elmélkedéssel, gondoljunk Isten
teremtett világának áldásaira és csodáira, ahogy azok megmutatkoznak
a délceg sziklákban, az egymás fölé magasodó hegyormokban, a mély
völgyekben és a földrengések által kialakított sziklahasadékokban, vagy
a villámlásban, amely kétségtelenül arra mutat, aki saját kezével hegye-
ket mozdított el. Ugyanakkor a természet ennél sokkal nyugtatóbb jelenetei

– mint a sudár fák, a patak csobogása, a zöld fű és a sokszínű virágmező –
szintén a végtelen Isten szeretetét hirdetik.”
Ellen G. White: uo., 85. o.

Mit tett Ellen White szombatnapon?

Az alábbi fejezetben található információk a következő
idézetekre épülnek: Ellen G. White, Manuscript Releases,
6. köt., 391. o.; Szemelvények, 3. köt., 261–265. o.

A szent nap öröme péntek este kezdődött, amikor
a család áhítatra gyűlt össze imádkozni és éne-
kelni. Némely esetben péntek este ifjúsági találko-
zóra került sor, ahol általános, de személyes üze-
netek is elhangzottak. A péntek délutáni, illetve
péntek esti összejöveteleken pionírjaink idejében
prédikáció is elhangzott (főként a sátoros össze-
jöveteleken), vagy valamelyik szanatórium alkal­
mazottai tartottak áhítatot.

A White család szombat reggel korán kelt, hogy
sietség nélkül, nyugodtan elérjen a szombatisko­
lára és a délelőtti istentiszteletre. Ha úgy esett, dél-
után részt vettek egy közösségi összejövetelen (so­
cial meeting), ahol bizonyságtevések és tapaszta-
latok hangzottak el.

Némelykor a család szombat délután sétára indult,

és a természet szépségeiben gyönyörködött. A kö-
zös olvasás szintén szombati tevékenység volt:
Ellen White erkölcsi és vallásos írásokból olvasott
fel gyermekeinek. Naplementekor a család újra
összegyűlt áhítatra.

Többször megtörtént, hogy Ellen White szomba-
ton nem otthon prédikált, mivel sátoros összejöve­
teleken, látogatásokon vett részt a férjével, imád-
kozott a betegek otthonaiban, vagy éppen utazott
(ez utóbbit, ha lehetett, igyekezett elkerülni).

Egyszer a természetben írt, ahol közös étkezése-
ken vett részt, vagy imádkozás végett kisétált a
gyümölcsöskertbe, máskor kilométereket gyalo-
golt egy tölgyesben, ahol egy órányit pihent, aludt,
és mielőtt hazatért, imádkozott, délután pedig val-
lásos összejövetelen vett részt. Némelykor szom-
bat délutánonként testvérnőket vagy betegeket
látogatott meg, este pedig konferencián vagy házi
istentiszteleten szolgált.

19 Imádat és szombati istentiszteleti alkalmak – Útmutató «

A szombat – a gyülekezés és az öröm napja

A szombat és az ünnepek a „szent gyüle-
kezés” (miqraˀ qódeš; miqraˀ = felhívás, kikiál-
tás, nyilvános felolvasás; összehívás, nyilvános
meghívás a Tóra felolvasására) alkalmai vol-
tak. A hetenkénti szombat tehát a közösségi
gyülekezés napja volt, ahogy 3Mózes 23:3 ver-
sében is olvassuk: „Hat napon át munkálkod-
jatok, a hetedik napon nyugodalomnak, szent
gyülekezésnek szombatja van, semmi dolgot
ne végezzetek: az Úrnak szombatja legyen az
minden lakhelyeteken!” Ézsaiás 1:13 verse szerint
további gyülekezésekre került sor újholdkor és
ünnepek alkalmával.

Hol gyűltek össze szombaton a zsidók az
ótestamentumi időkben? A Szentírás (2Kir 4:23)
arra enged következtetni, hogy a szombatot
egy próféta társaságában töltötték, esetenként
a város papjával vagy lévitájával, aki felolvasott
a Törvényből (5Móz 14:27; Ezsd 2:70). Úgy tűnik,
hogy a száműzetés előtti időben a Szentélyen,
vagyis a Templomon kívül nem létezett más kö-
zösségi imádkozási hely. A templom közelében
(Siló, Jeruzsálem) élők bejárhattak a szent pit-
varba. A törvény azonban előírta, hogy az izrae­
litáknak évente háromszor kellett felmenniük
az imádkozás helyére (2Móz 23:14-17; 34:23-24;
5Móz 16:16; 1Kir 9:25; 2Krón 8:13). Újholdkor, újév-
kor és az engesztelés napján a szombati gyü-
lekezést a város egyik tágasabb terén tartották,
vagy különleges esetben, ha jó volt az idő, a vá­
roskapu közelében levő téren (2Krón 32:6).

Még a kananeus magaslatokat is használták
az imádkozás helyeként (1Kir 3:2), ahol gyak-
ran áldozatokat mutattak be még a jeruzsále-
mi templom felépítése után is, noha a törvény
szigorúan tiltotta a templomon kívüli áldozást
(5Móz 12:2-14; 16:7, 11, 15; Józs 22:10-31; 1Kir 3:2-
3; 22:43; 2Kir 12:3; 14:4; 15:4; 2Krón 33:17). Ennek
a törvénynek a figyelmen kívül hagyása bál-
ványimádáshoz vezetett (2Kir 23:5; 2Krón 34:3).
A fogság után egy szerényebb templomot épí-
tettek (Ezsd 3:10-13; 4:24; 6:12-22; Agg 2:3-9). Vi-
szont a Jeruzsálemben tartott nagy népünne-

pek alkalmával a templom pitvarai szűkösnek
bizonyultak, ezért használták a kapuk közelében
levő tágas tereket (Ezsd 10:9; Neh 8:1, 3, 16).

Még a szombat-ünnepeken is gyülekezésük
volt, noha nem kellett felmenniük a templomba.
A szombat-ünnepek alkalmával (itt nem a he-
tenkénti szombatokról van szó, amelyeket „az Úr
szombatjának” neveztek) az ételt el lehetett ké-
szíteni (2Móz 12:16; 3Móz 23:4, 7-8, 21, 27, 35-36;
4Móz 28:18, 25-26; 29:1, 7,12).

A szombatnak és az ünnepeknek örömalkal-
maknak kellett lenniük, kivéve az engesztelés
napját vagy az időnkénti böjtnapokat (gyüle-
kezés a megtérésre – 5Móz 12:7, 12; 14:26; 26:11;
Ézs 58:13-14). Az öröm a közösségi tapasztalat
részeként, és nem egyéni tapasztalatként lett
elrendelve, amihez közös étkezés, éneklés és
egyéb népi foglalatosságok társultak (például
faágak gyűjtése a lombsátor elkészítéséhez,
stb.). Az Üdvözítő kijelentette: „A szombat lőn
az emberért, nem az ember a szombatért (Mk
2:27), vagyis a szombat haszna maga az öröm
volt. Még az újhold ünnepén is családi összejö-
vetelre került sor (1Sám 20:18).

A QR-kód beolvasásával online
is olvashatod a kiadványt.

20 » 2025. március

„Ha megtartóztatod szombaton lábadat, és nem űződ kedv-
telésedet1 szent napomon, és a szombatot gyönyörűségnek
hívod, az Úr szent és dicsőséges2 napjának, és megszenteled3
azt, dolgaidat nem tevén, foglalkozást sem találván, hamis
beszédet4 sem szólván: Akkor gyönyörűséged lesz az Úrban;
és én hordozlak a föld magaslatain, és azt mívelem, hogy Já-
kóbnak, atyádnak örökségével élj [egyes fordítások szerint:
örülj – a fordító megjegyzése]; mert az Úr szája szólt!” (Ézs
58:13-14 – szövegkiemelések a szerzőktől).

1. �A héber kifejezés jelentése: „munka, üzleti ügyek,
üzleti célú utazások”.

2. A héber kifejezés jelentése: „méltó a tiszteletre”.

3. A héber kifejezés jelentése: „az Úrnak szentelt”.

4. A héber kifejezés jelentése: „nem szőve terveket”.

21

Istentisztelet az Ó- és Újtestamentumban

ALAPELVEK

A hűséges bibliai személyiségek az alábbi ele-
meket társították az imádatukhoz:

◆	 áldást kérő és bizonyságtevő imát (Eliézer
imája – 1Móz 24:48,52; nagy nyomorúsá-
gában Jób – Jób 1:20-21; a keresztények –
1Kor 14:25);

◆	 közösségi étkezést és különféle ajándé-
kokat, amiket hálájuk vagy örömük jeléül
hoztak (5Móz 26:1-11; 1Krón 29:3-21; Mt 2:11);

◆	 lecserélték a ruházatukat, rendbe tették
a külsejüket, és különböző illatszereket

használva rituális tisztálkodáson estek át
(2Móz 19:10-24; 2Sám 12:20; 1Krón 16:29).
A szövegmagyarázatok állítása szerint a
„szentség ékessége” – 1Krón 16:29 szerint
a közönségestől eltérő „ékességek” – az öl­
tözetre vonatkoznak. Ez azzal is magyaráz-
ható, hogy az ókorban még Babilóniában
is az imádatra megtisztított fehér ruhában
jelentek meg a zarándokok. A hosszú öltö-
zet a méltóság jele volt (Mk 12:38; Jel 1:13),
mint ahogy a papoké is a méltóságot feje-
zi ki (ma már csak a papok és a bírók visel-
nek ilyen ruházatot, mivel az egyházi vise-
let egyre hétköznapibbá vált);

◆	 Az Úr a tisztelet kifejezéseként rendelte el
a lábbeli levételét (Mózes, a pásztor, vagy
Józsué, a hadvezér esetében); bár a Bib-
lia részletesen leírja a szentélyben szolgá-
ló papok öltözékét, nem tér ki aprólékosan
a lábbelik leírására (lásd: Mt 3:11; 10:10; Mk
6:9);

◆	 a zenét (4Móz 10:10; 2Krón 20:1-5, 19);

◆	 reggeli égő áldozatokat és énekeket (vo-
kális vagy hangszeres zenét): térdre borul-
va hódoltak az Úrnak; hódolatukat öröm
és spontaneitás jellemezte (2Krón 29:20-
26);

◆	 összehívták az egész népet, amellyel együtt
járt a nép megtisztulása, a király imája,
a hangszeres dicsőítés, az öröm és a vi-
dámság, valamint a nép megáldása (2Krón
30);

◆	 áhítatot és félelmet (Zsolt 5:8), térdre bo-
rulást (Zsolt 95:6), szent ékességeket és
rettegést (Zsolt 96:9);

◆	 az egész gyülekezet leborulva áldja az Urat,
Salamont másodszor is királlyá kenik, és
a nép nagy vigasságban étkezik (1Krón 29:
20-22);

22 » 2025. március

◆	 egységes, lelki áhítatot, amelynek alapját
az Írások olvasása és ismerete szolgáltat-
ta (2Krón 32:12; Neh 8:1-4; Jn 4:20-21). A lel-
ki megújulást szolgáló összejövetelen az
Írásokat reggeltől délutánig magyarázták,
és miközben a nép figyelt, az áhítatot ve-
zető személy előttük állt, jobb és bal keze
felől szolgálattevőktől övezve. Nehémiás
8:5 verséből ered az a protestáns szokás,
mely szerint a bibliai igeszakasz felolvasá-
sát a gyülekezet állva hallgatja végig, majd
ezt követi a prédikáció. Az istentisztelet egy
közös, örömteli étkezéssel zárult;

◆	 megtérési gyülekezést, a bűnök megval-
lását, megújulást és a világtól való elkü-
lönülést (Neh 9.). A program részeként az
Úr megáldotta a népet, és elhangzott egy
hosszú, a szent történelmet felemlegető,
megemlékező imádság;

◆	 megbékélést és jó kapcsolatokat (Mt 5:23-
24; 1Kor 14:26).

Meg kell jegyeznünk azonban, hogy az Ótes­
tamentumban nem találunk egyetlen részle-
tes leírást sem az istentiszteletekre vonatko-
zóan. Csupán részleges leírások léteznek bi-
zonyos jelentőségteljes eseményekről, mint
amilyen a salamoni Templom felszentelése
volt. A zsidók tulajdonképpen nem jártak min-
den szombaton templomba. A fogság után
Ezsdrás újra megszervezte a szolgálatokat, és
ezt követően az imádat helye a templomból
áthelyeződött a zsinagógába, az áldozatokról
pedig a Szentírás tanulmányozására.

◆	 Az istentiszteletnek az ember javát kell szol-
gálnia, még akkor is, ha azt Istennek szen-
telik. A szombatra is vonatkozó elv alapján
(Mk 2:27) nem az ember lett az áldozatért,
hanem az áldozat az emberért (1Móz 22:5,
12-13).

◆	 Isten úgy tervezte, hogy az imádat legyen
rendszeres, pontos időben és bizonyos he-
lyen ismétlődő (Ézs 66:23), az előírt szabá-
lyokat betartva (Ez 46:2; Zak 14:16).

◆	 Szoros összefüggésnek kell léteznie az imá-
dat, az ember személyes tapasztalata és
Isten-ismerete között (lásd Énokh és Noé
esetét – 1Móz 5:21-24, 28-29). Noé Isten-
nel járt, hasonlóképpen Énokh is (1Móz 6:9;
8:20-21), és önmegtartóztatása révén szen-
telte magát az Úrnak (az általános rom-
lottság idejében Énokh 500 éves korában
házasodott meg).

◆	 Isten határozottan elmondta, hogy mit tilt
meg: a szent jelképek emberi vagy állati
képekben való megjelenítését, a csillagok
imádatát (5Móz 4:15-19; Jób 31:26-28), a
bálványok tömjénezését (Hós 11:2), a han-
gos zenét és a táncot (2Móz 32:17-19), a ke-
resztény Szűz Mária elődjének számító ég
királynője iránti hódolatot süteménnyel,
itallal és tömjénnel (Jer 7:18; 44:17-19, 27),
a kegytárgyak imádatát, amelyek előtt ti-
los volt hódolni vagy tömjénezni (4Móz 21:9;
2Kir 18:4), a szobrok imádását (Ézs 44:17),
bálványimádást (2Móz 20:5), a Nap-kul­
tuszt (Ez 8:16), valamint az Úr nevének meg­
szentségtelenítését (2Móz 20:7; Sof 1:5).

23

Reggel 9:00 órakor (a harmadik órában) bemutatták a reg-
geli áldozatot, 15:00 órakor pedig (a kilencedik órában) az estéli
áldozatot.

Az ókorban a kegyes emberek betartották az áhítat e külön-
leges óráit, amihez hozzáadódott még a déli alkalom is (Zsolt
55:18; Dán 6:10). Ezek az időpontok (9:00, 12:00, 15:00 óra) Jézus
keresztre feszítésekor is kulcsfontosságúak voltak (Mk 15:25; Mt
27:45).

A Szentlélek kitöltetésére 9:00 óra körül került sor (Csel 2:15).
János, Péter és Kornélius 15:00 órakor tartott imádkozást (Csel
3:1; 10:3,30), és ugyanebben az órában hangzott el a 70 hétről és
a Jézus eljöveteléről szóló prófécia is (Dán 9:21).

Péter délben (12:00 órakor, vagyis a hatodik órában) imád-
kozott (Csel 10:9), és valószínűleg Jézus is ezt az időpontot hasz-
nálta az imádkozásra, hiszen ekkor maradt magára a Jákob
kútjánál (lásd: Jn 4:6, 8 – magányában mindig kapcsolatba
lépett az Atyával).

24 » 2025. március

HELYSZÍNEK

A bibliai időkben az imádatra a természetben,
az otthonokban, a sátor bejárata előtt, a kijelölt
helyeken, a Szentsátorban, a zsinagógákban vagy
a templomban került sor. Kain és Ábel a termé-
szetben mutatta be áldozatát (1Móz 4:8-9), a „pa-
radicsom kerubok őrizte kapujánál” (Ellen G. White:
Pátriárkák és próféták, 62. o.). Énokh elszigetelt he-
lyeken kereste az Urat elmélkedéssel és imával.
„Tevékeny munkás élete közepette állandóan kö-
zösségben volt Istennel. Minél nagyobb és sürge-
tőbb volt a munkája, annál kitartóbban és buzgób-
ban imádkozott” (Ellen G. White: Pátriárkák és pró-
féták, 86. o.), valószínűleg szintén a természetben.

Noé a bárka elhagyásának pillanatát arra hasz-
nálta fel, hogy új oltárt épített, a rendelkezésére
álló tiszta állatokból pedig áldozatot mutatott be
(1Móz 8:20-21). Amikor Ábrahám megérkezett Ká-
naánba, oltárt épített (1Móz 12:7), és minden költö-
zésekor újabb oltárokat emelt (1Móz 12:8; 13:18).

Megfigyelhetjük, hogy Ábrahám szívesen ren-
dezett be a családja számára imádati helyet a
szabadban, például egy díszfa ültetésekor (1Móz
21:33). Hasonló szokásaik voltak a kananeusoknak
is (1Kir 14:23; 2Krón 28:4; Ézs 57:5; Jer 2:20; 3:6, 13),
viszont ezek idegen isteneknek szentelt oltárok vol-
tak.

Az imádathoz megfelelő hely volt a puszta, de
a hegyek orma is (1Móz 3:5, 12, 18; 5:1; 24:1). A Sinai­
nál, amikor a népet elő kellett készíteni az imádat-
ra, a határvonalakat is pontosan ki kellett jelölni
(2Móz 19; Zsid 12:18).

Az izraeliták a különleges alkalmakkor rendsze-
resen a sátraik előtt imádkoztak (2Móz 33:7-10). Já-
kob, Isten embere, még a halálos ágyánál is a bot-
jára támaszkodva hajtott térdet az Úr előtt (2Móz
47:31; Zsid 11:21). A meggyengült Dávid is az ágyá-
ban imádkozott (1Kir 1:47).

Az otthoni vagy a természetben megtartott imá-
dat mellett vannak más, megfelelő körülmények
is arra, hogy megálljunk az Úr előtt. A harcos Ge­
deon éjszaka imádkozott a harcmezőn (Bír 7:9-15),

Bálám útközben
(4Móz 22:31), Dávid
háromszor imádkozott a
mezőn (1Sám 20:35,41), egy-
szer az Olajfák-hegyén (2Sám
15:30-32) és az Úr házában (2Sám
12:20).

A családok évente felkeresték azt a helyet,
ahol a frigyládát őrizték, hogy áldozatokat mu-
tassanak be (1Sám 1:3, 19). Később a jeruzsálemi
templom lett a vallás központja, ide zarándokoltak
évente az izraeliták.

Ahol nem éltek zsidók, és nem volt zsinagóga
sem (Csel 17:1-2,10,17; 18:1-11), a keresztények a sza-
badban vagy magánházaknál gyűltek össze (Róm
16:5; 1Kor 16:19; Kol 4:15; Filemon 1:2). Az „imádko-
zás helyének” oratorium volt a latin (római) meg-
nevezése. Kétségtelen, hogy ennek a felfogásnak
az elterjedéséhez Keresztelő János és az Úr Jézus
is hozzájárult, aki a szabadban, folyóparton, réte-
ken és mezőkön prédikált. Esetenként Pál is a ter-
mészetben imádkozott, a városon kívül: „Egy fo-
lyóvíz mellé, hol az imádkozás szokott lenni; és le-
ülvén, beszélgeténk az egybegyűlt asszonyokkal”
(Csel 16:13, lásd a 16. verset is).

Meg kell jegyeznünk, hogy nem minden, a bib-
liai kultúrában bemutatott imádati modell kötele-
ző ránk nézve is. Bizonyos történelmi és tájékozta-
tó jellegű szokások csak abban az értelemben te-
kinthetők kötelezőnek, ha létezik a megtartásukra
vonatkozó egyetemes parancs is. Például: a zsina-
gógában a hívők ülési rendje alapján (Csel 13:14) a
férfiak és a tizenkét év feletti fiúk az egyik oldalon,
a nők és az 5–12 éves fiúgyermekek a másik ol-
dalon foglaltak helyet (a szoptatós anyáknak és
5 év alatti gyermekeknek otthon kellett maradni-
uk), ám ez nem jelenti azt, hogy nekünk is be kell
tartanunk ezeket a szabályokat.

Ma imaházak állnak rendelkezésünkre, és a Szent-
írás arra bátorít, hogy használjuk is ezeket a hely­
színeket (Neh 10:32-39; Zsolt 122:1, 4; Csel 2:46; Zsid
10:25).

25 Imádat és szombati istentiszteleti alkalmak – Útmutató «

Egy ókori kulturális modell – a meghajlás

Az Ótestamentumban az imádat egy bizonyos
testhelyzethez társult, egy külső kifejezésmódhoz,
mely során az imádó személy egészen a földig
hajolt (2Móz 12:27, 2Krón 7:3). Ez volt a hódolat,
az engedelmesség vagy a könyörgés külső jele.
Salamonról olvassuk, hogy felállt királyi székéből,
hogy fogadhassa az édesanyját, és meghajolt
előtte (1Kir 2:19). Hasonlóképpen jártak el a pró-
féták fiai is Elizeus előtt (2Kir 2:15), vagy az egész
gyülekezet Dávid előtt (1Krón 29:20). A Júdáról
szóló áldás azt is tartalmazta, hogy a testvérei a
földig fognak hajolni előtte (1Móz 49:8; lásd még:
2Sám 16:4).

A földig hajlás az előzékenység jelentőségé-
vel bírt és a tisztelettudás társadalmi mércéjé-
nek számított. A zsidók így hajoltak meg Egyip-
tom kormányzója előtt (1Móz 42:6); Mózes földig
hajolt az apósa előtt, majd átölelte őt (2Móz 18:7).
Ezek a hódolati formák a családfő iránti tisztelet
megnyilvánulásai voltak (2Móz 48:12), és egy ilyen

gesztust hétszer lehetett megismételni (Jákob is
meghajolt Ézsau előtt – 1Móz 33:3, 6).

Meg kell itt jegyeznünk, hogy az Újtestamentum
elítélően szól erről a szokásról. Jézus azt tanította,
hogy az emberek őrizkedjenek a farizeusoktól, akik
előtt a piacokon meghajolnak az emberek (Mk 12:
38). Péter apostol visszautasította Kornélius gesz­
tusát, aki a lábai elé vetette magát (Csel 10:25-26),
Pál apostol nem fogadta el a listrai emberek
ilyesfajta megnyilvánulását (Csel 14:11-18), Jánost
pedig az angyal kétszer is felszólította, hogy ne
boruljon le előtte (Jel 19:10; 22:8-9). A szentek vagy
az angyalok imádása nem egyezik meg Jézus
tanításaival (lásd: Kol 2:18).

A mai világban a felállás is a tisztelet kifejezése,
Márk 11:25 szerint az imádkozás egyik Úr Jézus ál-
tal elfogadott formája, ami egyben egy ősi gya­
korlat is (lásd: Jób 29:8; 3Móz 19:32; Neh 8:5; 9:3; Lk
4:16, 20; Jel 7:9).

A Gyülekezeti Kézikönyv az istentiszteletekről

Az istentiszteletek formai szempontjai – Az
istentiszteletek formai szempontból országonként,
kultúránként változnak.

Az alábbiakban két istentiszteleti formát mu-
tatunk be:

Rövidebb istentiszteleti rend
Kijelentések
Közös ének
Ima
Adománygyűjtés
Ének vagy zene
Prédikáció
Közös ének
Áldásmondás
A gyülekezet állva marad, vagy leül
a csendes imára

Hosszabb istentiszteleti rend

Zenei előjáték
Hirdetések
A szolgálattevők bevonulása
Isten dicsőítése (doxológia)
Ima Isten jelenlétéért (invocatio)
Igeolvasás
Istent dicsőítő közös ének
Pásztori ima
Kórus vagy zene
Adománygyűjtés
Felajánló ének
Prédikáció
Közös ének
Áldásmondás
A gyülekezet állva marad, vagy leül
a csendes imára
Zenei utójáték

Hetednapi Adventista Gyülekezeti Kézikönyv, 126. o.
26

A gyülekezet missziós istentiszteletei – „A hó-
nap első szombatja általában misszió-szombat.
Ekkor az istentiszteletek a gyülekezeti tagok mis�-
sziómunkájára összpontosítsanak, de helyet kap-
hatnak a különböző szolgálati osztályok is, hogy
beszámolhassanak a terveikről és a munkájukról.
»Rendkívüli, szent feladatot bízott ránk Isten, ezért
szükségünk van arra, hogy összegyűljünk és taní-
tást kapjunk, így készülve fel a munka elvégzésé-
re«” (Ellen G. White: Bizonyságtételek a gyülekeze-
teknek, 6. köt., 32. o.). – Hetednapi Adventista Gyü­
lekezeti Kézikönyv, 148. o.

„Időről időre olyan alkalmakat is tartani kell, ami-
kor bizonyságtételek és istendicsőítések hangza­
nak el; vagy időt lehet adni a gyülekezeti tagok-
nak, hogy a missziómunkában szerzett tapaszta­
lataikat elmondják” – Hetednapi Adventista Gyü­
lekezeti Kézikönyv, 126. o.

Az összejövetel ideje – Annak érdekében, hogy
a tagság missziós lelkülete erősödjön és fejlődjön,
kiegészítő misszióórákat is lehet tartani, a továb-
biakban felsorolt lehetőségek közül választva:

a.	 Minden szombaton a szombatiskola és a pré-
dikáció között szánjunk tíz percet a Laikus Szol­
gálatok Osztály részére.

b.	 A hét közepén közös misszió- és imaórát lehet
tartani. Ezen alkalom első részét a lelki üzenet
képezi, amelyet imádkozás követ, mert tudnunk
kell, hogy az ima a lelki növekedés és a szolgá-
latra való felkészülés elengedhetetlen feltéte-
le. A fennmaradó időt a gyülekezeti evangé-
listák képzésére lehet fordítani. Útba igazítást
kell adni a lélekmentő munka módszereiről, és
alkalmat a tagoknak, hogy elmondják a prob-
lémáikat, amelyekkel az evangelizáló munká-
juk során találkoztak, majd közösen beszéljük
meg azokat.

[…] A misszióbizottság gondosan tervezzen, hogy
a gyülekezeti misszióórák a lelki megújulás és a
gyakorlati képzés alkalmai legyenek, és gondos-
kodjon arról is, hogy ugyanolyan rendszeresség-
gel és folyamatossággal tartsák az összejövete-
leket, mint a gyülekezet bármely más alkalmait.

– Hetednapi Adventista Gyülekezeti Kézikönyv, 129. o.

A QR-kód beolvasásával
online is olvashatod
a Gyülekezeti Kéziköny­
vet (román nyelven).

•	 Tematikus útmutató
a tanulmányozáshoz

•	 Audio-Biblia
•	 Könyvek
•	 Tervek a tanulmá

nyozáshoz
•	 Áhítatok

27 Imádat és szombati istentiszteleti alkalmak – Útmutató «

Amikor a Teremtés könyvét – az emberiség tör-
ténelme kezdetének ihletett és rendkívül kon-
centrált leírását – olvassuk, láthatjuk, hogy

első oldalain a Biblia bemutatja Kain családfáját,
majd a Séth genealógiáját is felvázolja. A leírás
inkább nevek sorát tartalmazza, mint cselekede-
tek, történelmi események említését. Nemzedék-
ről nemzedékre óriási időperiódusokat lépünk
előre a történelemben. Csak elvétve jelennek meg
megjegyzések egy-egy név mellett, majd a névsor
folytatódik. Tulajdonképpen az egész tabló két fo-
lyóra hasonlít, amelynek közös a forrása (Ádám
és Éva), de amely eltávolodik egymástól és füg-
getlenné, minőségileg különbözővé válik. Kain

„medrében” a leszármazottak makacsul az Istentől
való eltávolodás irányában haladnak tovább, s a

„folyó” vize egyre zavarosabbá, örvénylőbbé válik.
Séth „folyója” sokkal kisebb hozamú, de megőrzi
tisztaságát. Ezen a genealógiai vonalon jelennek
meg a pátriárkák, a nagy nevek, a hit hősei, a vi-
lágosság hordozói, akik életben tartják az Isten is-
meretét. Séth leszármazottainak „folyama” volta-
képpen az atyáról fiúra terjedő isteni kinyilatkoz-
tatás, a pátriárkák hite világosságának folyama.
Mindkettő az özönvíz „óceánja” felé halad. Míg
Kain leszármazottai belefúlnak az özönvíz hatal-
mas vizébe, Séth genealógiája Noé és családja vo-
nalán tovább halad.

E rövid, általános bemutatás után időzzünk egy
kicsit Lámekh személyénél, aki Kain leszármazot-
tainak ötödik nemzedékéhez tartozott. A Biblia
tesz néhány említést vele kapcsolatban. Úgy tű-
nik, ő volt az első poligám férfi a történelemben,
ugyanis két felesége volt: Háda és Cilla. Családi
hagyatéki dokumentumértéke van az alábbi bib-
liai bejegyzésnek:

„Akkor monda Lámekh az ő feleségeinek: Ó,
Háda és Cilla, hallgassatok szómra, halljátok
beszédem: embert öltem, mert megsebzett; ifjat
öltem, mert megütött. Ha hétszeres a bosszú
Kainért, hetvenhétszeres [a Károli-változatban;
más fordításokban: hetvenszer hétszeres, a ford.
megj.] az Lámekhért” (1Móz 4:23–24).

Mindabból, amit Isten Kainnak mondott, Lá-
mekh csak a bosszúra vonatkozó isteni határo-
zatot jegyezte meg: hétszeres legyen a bosszú
Kainért. Lámekh szó szerint alkalmazta ezeket a
szavakat saját magára: embert ölt, mert az meg-
sebezte, ifjat gyilkolt, mert az megütötte őt. A vé-
gén megemeli a bosszú mértékét arra az esetre, ha
gyilkosság áldozatává válna: hetvenszer hétszeres
legyen a bosszú!

A Szentírásban találkozunk még ezzel a szám-
mal, de teljesen más jelentéskörnyezetben. Első
említése Dániel próféta könyvében található, és
a 490 év kegyelemre vonatkozik:

„Hetven hét szabatott a te népedre és szent vá-
rosodra, hogy vége szakadjon a gonoszságnak,
és bepecsételtessék a bűn, és hogy eltöröltes-
sék a hamisság és elhozassék az örök igazság,
és bepecsételtessék a látomás és a próféták, és
felkenettessék a Szentek Szentje” (Dán 9:24).

A második említés Jézus Péternek adott vála-
sza: a megbocsátás mértéke (gyakorisága) hetven-
szer hétszeres (Károlinál hetvenhétszeres, a ford.
megj.):

„Ekkor hozzámenvén Péter, monda: Uram,
hányszor lehet az én atyámfiának ellenem vét-
kezni és néki megbocsátanom? Még hétszer is?
Monda néki Jézus: Nem mondom néked, hogy
még hétszer is, hanem még hetvenhétszer is”
(Mt 18:21–22).

Mindkét bibliai referencia a bosszú lelkületé-
nek ellentétét tükrözi, és irgalmat, jóságot, meg-
bocsátást fejez ki. Ami az embernél a bosszú mér-
téke, az Istennél a kegyelem mértékének matema-
tikai fogalmakkal történő szemléltetése. De ami
Istent illeti, ez a szám sem tükröz korlátozottságot,
hiszen ezt olvassuk a Siralmak könyvében:

„Az Úr kegyelmessége az, hogy még nincsen vé-
günk; mivel nem fogyatkozik el az ő irgalmas-
sága! Minden reggel meg-megújul; nagy a te
hűséged!” (JSir 3:22–23).

A BOSSZÚ ÉS A KEGYELEM MÉRTÉKE

Lelkiség » » » » »

HABÁR IZRAEL
ELUTASÍTOTTA
ISTENT, ISTEN

EMBERKÉNT VIS�-
SZATÉRT A MENNY

ÖRÖK ORSZÁGÁ-
NAK AJÁNLATÁVAL.
DE AMI A SÁMUELI

KORSZAK ESE-
MÉNYEINÉL IS

FÁJDALMASABB:
EZÚTTAL MAGÁT

JÉZUS KRISZTUST
ÍTÉLTÉK HALÁLRA!

A KERESZTEN,
A NYILVÁNOS

GYALÁZAT KÖZE-
PETTE, AZ ÚR JÉZUS

TESZ MÉG EGY
FELMÉRHETETLEN

AJÁNLATOT AZ
EMBER ÉRDEKÉBEN

IRGALMA ÉS SZE-
RETETE JEGYÉBEN:
„ATYÁM, BOCSÁSD
MEG NÉKIK, MERT
NEM TUDJÁK, MIT
CSELEKSZENEK!”

28 » 2025. március

A hetven hét bibliai próféciája
A hetven hét jövendölése Dániel próféta köny-

vében a hetven éves babiloni rabság végén szüle-
tik meg. Megjegyzendő, hogy a hetven évig tartó
száműzöttség közvetett módon szintén egy 490
éves periódusra utal. A hetven éves rabság volt
az az idő, amely alatt az országnak be kellett pó-
tolnia a 490 év alatt meg nem ünnepelt szombat
éveket.

„… hogy beteljesedjék az Úrnak Jeremiás szája
által mondott beszéde, míg lerója a föld az ő
szombatjait, mert az elpusztulás egész ideje
alatt nyugovék, hogy betelnének a hetven esz-
tendők” (2Krón 36:21).

Ha Kr. e. 606-tól számítunk 490 évet visszafelé
a múltba, Sámuel próféta bírói tisztségének utolsó
éveihez jutunk, amikor is a nép megkövetelte,
hogy a pogány nemzetekhez hasonlóan Izraelt is
király irányítsa. Isten megnyugtatta Sámuelt, aki
igencsak elszomorodott e miatt a kérés miatt, és
ki is fejtette, hogy ezzel nem őt, hanem magát Is-
tent utasítják el. Az Úr azt tanácsolta a prófétának,
hogy engedjen a nép kérésének. Így került trónra
Izrael első királya, Saul személyében.

A jelek szerint a királyság intézményének fenn-
tartására kiszabott adók késztették a népet arra,
hogy ezt ellensúlyozandó lemondjanak a szom
batévek megtartásáról.

Isten azonban e bánásmód ellenére sem vonta
meg népétől szeretetét és védelmét, hanem a kö-
vetkező évszázadokban is oltalmazta Izraelt.

Megjegyzendő továbbá, hogy a babiloni szám-
űzetés után Isten újabb 490 év kegyelemben ré-
szesíti az országot. Ez a periódus Kr. e. 457-ben,
Artaxerxész Jeruzsálem újjáépítésére vonatkozó
rendeletének kiadásakor kezdődött,
és Kr. u. 34-ben, István vértanúsá-
gával ért véget.

Ennek a 490 évnek az utolsó idő-
szakában Izrael népe a legnagyobb
kegyelmi ajánlatban részesült. Ke-
véssel több, mint 1000 évvel azután,
hogy Izrael megtagadta Istentől az
ország vezetését, és királyt választott magának,
Isten Emberként visszatér Izraelbe a menny or-
szágának ajánlatával. Az Újtestamentum négy
evangéliuma részletesen beszámol erről a perió-
dusról. De ami a sámueli korszak eseményeinél is
fájdalmasabb: ezúttal magát Jézus Krisztust ítélték
halálra! Keresztre feszítették az utolsó héten, pon-
tosan úgy, ahogy a prófécia megjövendölte: „Ki-
irtatik a Messiás, és senkije sem lesz” (Dán 9:26).

A kereszten, a nyilvános gyalázat közepette, le-
írhatatlan fájdalmaktól szenvedve, az Úr Jézus
Krisztus tesz még egy felmérhetetlen ajánlatot az
ember érdekében irgalma és szeretete jegyében:

„Atyám, bocsásd meg nékik, mert nem tudják, mit
cselekszenek!” (Lk 23:34). n

Emilian Niculescu, nyugdíjas lelkipásztor

FELFOGHATATLAN
IRGALOM
EMILIAN

NICULESCU

29

Röviddel azután, hogy bozóttüzek lobbantak
lángra Los Angeles nagyvárosi körzete több
lakóövezetének területén, január hetedikén

a közösségi média felhasználói sietve terjesztették
a katasztrófa hírét, majd kész magyarázatokkal is
szolgáltak a szerencsétlenség okaira vonatkozóan.
Az információpropagálás alól a hetednapi adven-
tisták sem vonták ki magukat.

A közösségi hálózatokon terjengő hírek elem-
zése számos ok-okozati összefüggést tárt fel. A fel-
használók megemlítették a világvége jeleit, az érin-
tett város gonoszságának magas szintjét, a szexu-
alitás fékevesztettségét és az istentagadást. Voltak,
akik mesterséges intelligencia (MI) által generált
képeket osztottak meg, amelyeken az anyagiasság
hiúságát szemléltető, milliós értékeket képviselő
autók és ingatlanok válnak a lángok martalékává.
Ugyancsak MI-generált képeken láthatták a fel-
használók, hogy míg egyházi épületek érintetle-
nek maradtak, a környezetükben minden épület
porig égett.

Néha a racionális magyarázat utáni vágy meg-
haladja az emberi logika határait. Az egyik felhasz-
náló azzal állt elő, hogy a január hetediki tűzvész
azért pusztított el egész városnegyedeket Los An-
gelesben, mert az Arany Glóbusz-díjak két nappal
korábbi átadásakor nem adták meg Istennek a kellő
tiszteletet. Mások szerint a magyarázat a lakosság
politikai orientációja körül keresendő. Olyanok is
voltak, akik a tragédiát Ellen White kijelentései-
vel hozták összefüggésbe – amitől, nem mellesleg,
élete során maga a prófétanő is óva intett, s amitől
az Ellen White Alapítvány is elhatárolódik.

Volt egy 10 az 1-hez arányú kisebbség is, amely
lehetőséget látott ebben a katasztrófában. „Isten
nem azt ígérte, hogy megóv a tragédiáktól, ha-
nem azt, hogy velünk lesz a tűzben” – írta az egyik
Facebook-felhasználó; „Ezek a katasztrófák lehe-
tőséget nyújtanak számunkra, hogy kiterjesszük
Jézus együtt érző szeretetét a szenvedők iránt”

– kommentálta egy másik.
A kulcskérdés a következő: a fenti megközelí-

tések közül melyik állja ki a Biblia próbáját, báto-
rít és nyújt megnyugvást, reménységet egy ilyen
méretű pusztítás közepette? Végső soron miért
égtek a lángok Los Angelesben?

Mit tartalmaznak a jelentések?
Elfogadott tény, hogy a tragédiák általában nem

egyedi tényezők egyszeri megnyilvánulása miatt
következnek be. A szakértők egyetértenek abban,
hogy ezúttal is összetett okozati elemek játszottak
közre a katasztrófa kitörésében: magas népsűrű-
ség, rendkívül száraz éghajlat, hibás anyaghasz-
nálat az építkezésben, rossz emberi tervezés. Vol-
taképpen a Biblia is emlékeztet: „Az egész terem-
tett világ fohászkodik és nyög mindhalálig” (Róm
8:22), a végső szabadulásra várva.

Szintén szakértők hangsúlyozták, hogy az úgy
nevezett „csodák” a gondos tervezéssel, a magas
minőségű, adekvát építőanyagok használatával
és a tűz elleni hatékony védekezéssel magyaráz-
hatók. „Az építkezési anyagok kiválasztása nem-
csak esztétikai és gazdaságossági kérdés” – ma-
gyarázta Daniel Vaszilevszkij tűzvédelmi szak
ember. – „Olyan tényező ez, amely közvetlenül
befolyásolja az épület tűzzel szembeni ellenálló
képességét.”

Vaszilevszkij úr David Steiner, az egykori sze-
métfeldolgozó vállalat elnökigazgatójának mali-
bui villáját hozta fel példaként. A 9 millió dolláros
ház alapjait olyan oszlopok erősítik, amelyek 15
méter mélyre hatolnak a sziklás talajba. Ez volt az
egyetlen ingatlan, amely túlélte a pusztítást a ma-
libui tengerparton. „Jóllehet ez a mérnöki megol-
dás elsősorban a földrengésekkel szemben védi az
épületet, a bozóttüzek esetén is ellenállóbbá teszi.
A mélyen horgonyzott alappal bíró ház a tűz és
felszíni parázs miatt felmelegedett talaj mozgásá-
nak is ellenáll.”

Nincs valóságalapja azoknak a képeknek és
felhasználói kommenteknek, melyek szerint az
egyházi épületek nagyobb arányban vészelték át
a pusztítást. A National Public Radio (NPR) egyik
jelentése szerint a Los Angeles-i nagyvárosi terü-
leten ismeretlen számú keresztény templom, is-
tentiszteleti hely, zsinagóga és mecset semmisült
meg. Úgy tűnik, a lángok nem voltak tekintettel
egyetlen egyházra, felekezetre, ahogy iskolákra,
irodaházakra, raktárhelyiségekre, vállalati szék-
helyekre sem. Egy ANN-beszámoló szerint ad-
ventista egyháztagok, lelkészek és tanárok is szép
számmal vannak az otthonaikat elvesztők között.

MIÉRT ÉGTEK A LÁNGOK LOS ANGELESBEN?
A válasz meg fog lepni.

Elmélkedés » » » » »

BÁRMI TÖRTÉN-
JÉK IS VELÜNK,

ISTEN JELENLÉTE
GARANTÁLT AZ

ÉLETÜNKBEN,
ÉS EZT A TÖBBI

SZENVEDŐVEL IS
TUDATNUNK KELL.
A KATASZTRÓFÁK

LEHETŐSÉGET
NYÚJTANAK SZÁ-
MUNKRA, HOGY

KITERJESSZÜK
JÉZUS EGYÜTT

ÉRZŐ SZERETE-
TÉT A SZENVE-

DŐK IRÁNT.

30 » 2025. március

Mit szól mindehhez Jézus?
Mélyen emberi reakció logikus magyarázatot

adni a tragédiára. Az emberi elme ősidők óta a
környezetében történő jelenségek megértésére tö-
rekszik.

Jézus egy olyan világba szállt alá, amelyben az
emberek megpróbálták a mindennapi – jó vagy
rossz – eseményeket bizonyos magatartásokhoz
rendelni, logikájuk szerint minden ember megér-
demli a maga sorsát. Itt van például a vakon szü-
letett ember esete. A tanítványok meg is kérdez-
ték a Mestert: „Ki vétkezett, ez-é vagy ennek szülei,
hogy vakon született?” (Jn 9:2). Jézus nem bátorí-
totta ezt a gondolkodásmódot; megpróbálta meg-
értetni tanítványaival, hogy a rossz dolgok néha
nem az egyéni vagy a kollektív bűn miatt tör-
ténnek meg, hanem azért, hogy egy-egy személy
vagy embercsoport által „nyilvánvalókká legyenek
az Isten dolgai” (3. vers).

Nem mindennek, ami megtörténik ezen a vi-
lágon, van is világos, igazságon és jogosságon ala-
puló magyarázata, Jézus érvelése szerint: „Jövé-
nek pedig ugyanazon időben némelyek, kik néki
hírt mondának a Galileabeliek felől, kiknek vé-
rét Pilátus az ő áldozatukkal elegyítette. Felelvén
Jézus, monda nékik: Gondoljátok-é, hogy ezek a
Galileabeliek bűnösebbek voltak valamennyi Ga-
lileabelinél, mivelhogy ezeket szenvedték? Nem,
mondom néktek: sőt, inkább, ha meg nem tértek,
mindnyájan, hasonlóképpen elvesztek. Vagy az
a tizennyolc, akire rászakadt a torony Siloámban,
és megölte őket, gondoljátok-é, hogy bűnösebb
volt minden más Jeruzsálemben lakó embernél?
Nem, Mondom néktek: sőt inkább, ha meg nem
tértek, mindnyájan hasonlóképpen elvesztek” (Lk
13:1–5).

Felhívás együttérzésre
Szavai és cselekedetei által Jézus számtalan-

szor figyelmeztetett: habár nem mindig értjük,
hogy miért történnek rossz dolgok ebben az élet-
ben, feladatunk Isten együttérzését tanúsítani a
szenvedők iránt. Bármi történjék is velünk, Isten
jelenléte garantált, és ezt a többi szenvedővel is
tudatnunk kell. Az NPR szerint pontosan ezt az
üzenetet hirdette több vallási vezető a Los Ange-
les-i pusztítás nyomán.

„Ha hiszed, hogy Jézus Istent képviseli, akkor
azt is hinned kell, hogy Isten együtt szenved ve-
lünk”, mondta Bruce Freeman, az Episzkopális
Egyház Los Angeles-i Szent Máté templomának
lelkésze. „Az isteni jelenlét tükröződik mindazok
ban, akik kilépnek komfortzónájukból, hogy se-
gítsenek másoknak. Istent látom a tragédiákra

adott válaszban, azokban az emberekben, akik ki-
tárják otthonuk ajtaját szerencsétlenül járt polgár-
társaik előtt, mondván: »Nem ismerlek, de min-
den erőmmel támogatlak. Miben lehetek a segítsé-
gedre?«”, nyilatkozta Farkas Noah, a Los Angeles-i
Zsidó Hitközség rabbija.

Ugyanezen okból kifolyólag az Adventista Fej-
lesztési Segélyszervezet (ADRA) az Adventista
Közösségi Szolgálatokkal karöltve sürgősségi se-
gítségnyújtásban részesíti a természeti katasztrófa
károsultjait.

Hasonlóképpen értelmezik a hely-
zetet a Los Angeles környéki adven-
tista gyülekezetek is. A lelkészek és a
gyülekezeti tagok megnyitják ottho-
naik ajtaját, hogy segítsék szerencsét-
lenül járt polgártársaikat. Az imahá-
zak ideiglenes menhelyekké alakul-
tak át, ahol a rászorulók meleg ételt,
bátorító szót, gyakorlati segítséget
kapnak. Isten együttérzése gyógysze-
rek, vizes palackok, tartós élelmisze-
rek és higiéniai termékek osztásában
nyilvánult meg. Még egyszer hangsúlyozom: a szen-
vedés lehetőség megláttatni Isten munkáját, amit
az emberben visz véghez.

„A fájdalom egyesíti az embereket. Egyházként
összefog minket célunk és küldetésünk teljesíté-
sében”, mondta a Los Angeles-i White Memorial
gyülekezet lelkipásztora.

Véleményével a segédlelkész is egyetértett: „Jár-
juk az utcákat, menhelyeket, és megosztjuk, amit
mi is kaptunk. Ezért – ezért az időért – vagyunk
itt.”

Ellen White írta: „Egyesek azt állították rólam,
hogy amíg Los Angelesben voltam, megjövendöl-
tem a San Francisco-i földrengést és tűzvészt, és
hogy Los Angeles lesz a következő város, amely
szenvedni fog. Ez azonban nem igaz” (Review
and Herald, 1906. július 5.). Az Ellen White Ala-
pítvány véleménye is ezt támasztja alá: „Semmi-
lyen alapjuk nincs azoknak az állításoknak, me-
lyek szerint Ellen White specifikus zónákat jelölt
volna meg föld- és tengerrengések, bozóttüzek,
árvizek vagy háborúk jövendő helyszíneiként.
Ezen állítások mögött valószínűleg általános vo-
natkozású, leendő katasztrófákról szóló kijelenté-
sek húzódnak, amelyek több helyen is olvashatók
Ellen White írásaiban.” n

https://whiteestate.org/about/issues1/mistaken/association-
ideas/specific-targets-impending-disaster/

Marcos Paseggi, az Adventist Review tudosítója

IRGALMASSÁGOT
AKAROK, NEM

ÁLDOZATOT!
MARCOS PASEGGI

„A FÁJDALOM EGYESÍTI
AZ EMBEREKET. EGYHÁZ-
KÉNT ÖSSZEFOG MINKET

CÉLUNK ÉS KÜLDETÉ-
SÜNK TELJESÍTÉSÉBEN.”

31 Miért égtek a lángok Los Angelesben? «

Bánáti Egyházterület
Moldvai Egyházterület

Munténiai Egyházterület
Olténiai Egyházterület

Észak-erdélyi Egyházterület
Dél-erdélyi Egyházterület

Romániai Unió

Missziós
terv
az adventista jelenléttel nem rendelkező
romániai városokra és helységekre vonatkozóan

Megbeszélendő javaslat

Küldetésünk Jézus Krisztus tanítványaivá tenni az embereket, hogy az Ő szeretetének
tanúiként hirdessék minden embernek a három angyal által hirdetett örök evangéliumot,
és készüljenek Urunk mielőbbi visszajövetelére (Mt 28:18–20; Csel 1:8; Jel 14:6–12). Mód-
szerünk a Biblia és a Szentlélek vezetése alatt teljesíteni küldetésüket, Jézushoz hasonlóan
tanítványokká tenni embereket gyógyítások, szolgálat, igehirdetés, tanítás és képzés által.
A bibliai kinyilatkoztatással összhangban hisszük, hogy Isten terve teljesedni fog, és megtör-
ténik majd a teremtett világ Isten akaratával és igazságával összhangban álló teljes helyre-
állítása.

Jelen kis kézikönyv terveket és célokat fogalmaz meg az előttünk álló időre. Tanulmá-
nyozzuk, hogy világossá váljon számunkra, mely területen válhatunk Urunk munkatársaivá!

Mindent az
EVANGÉLIUMÉRT!

1Korinthus 9:23

60159

