
Az Apostolok Cselekedetei 17.
vs. 1. Miután áthaladtak Amfipoliszon és Apollónián, Thesszalonikába értek, ahol

zsinagógájuk volt a zsidóknak.

Amfipolisz kb. 45 kilométernyire feküdt Filippitől, Apollónia pedig újabb kb. 45 km-re volt

Amfipolisztól. Majd Apollóniából kb. 55 km-t kellett még menni ahhoz, hogy Thesszalonikába

érjenek. Biztosan több napig tartott Filippiből eljutniuk Thesszalonikába, hiszen a két város

mintegy 150 km-re feküdt egymástól.

vs. 2-3 Pál pedig szokása szerint bement hozzájuk, és három szombaton is vitába szállt

velük az Írások alapján. Megmagyarázta és bizonyította nekik, hogy Krisztusnak szenvednie

kellett, és fel kellett támadnia a halálból; és hogy ez a Jézus a Krisztus, akit én hirdetek nektek.

Pál tehát az Írások alapján megmagyarázta és bizonyította nekik, hogy Krisztusnak

szenvednie kellett, és fel kellett támadnia a halálból. Bizonyosan idézte nekik Ézsaiás 53. részét

és a 22. zsoltárt. A 3. vers második felében tehát azt mondja: „Ez a Jézus a Krisztus, akit én

hirdetek nektek.”

vs. 4. Néhányan hívőkké lettek közülük, csatlakoztak Pálhoz és Szilászhoz, ugyanúgy

igen sok istenfélő görög is, valamint sok előkelő asszony.

Thesszalonikában is létrejött tehát egy erős gyülekezet, és mindenképpen érdemes

elolvasnunk Pál két levelét, amelyet a thesszalonikai gyülekezethez írt.

vs. 5-6 Ez irigységgel töltötte el a zsidókat, ezért maguk mellé vettek a piaci csavargók

közül néhány hitvány embert, csődületet támasztottak, és fellármázták a várost. Felvonultak

Jázon házához, és ki akarták vezetni Pálékat a népgyűlés elé. Amikor nem találták ott őket,

Jázont néhány testvérrel együtt a város elöljárói elé hurcolták, és így kiáltoztak: „Ezek, akik az

egész világot felforgatták, itt is megjelentek.”

Nekem nagyon tetszik az, amivel Pált és Szilászt vádolták. Korábban a főpap már

meggyanúsította Pétert azzal, hogy egész Jeruzsálemet telekürtölte Jézus Krisztus üzenetével.

Milyen dicsőséges dologgal vádolták Pétert! Ó, bárcsak minket is azzal vádolnának, hogy

telekürtöltük városunkat Jézus Krisztus üzenetével! Milyen boldogan vallanám magam

bűnösnek ebben a vádban! És itt Pálékkal kapcsolatban egy újabb érdekes vádat találunk. Azt

mondják nekik, ezek azok, akik az egész világot felforgatták, és most itt is megjelentek. Pálék

valóban felforgatták a világot, de nem ők állították a világot a feje tetejére. A világ már a feje

tetején állt, és Jézus Krisztus üzenete volt az, amely a világot a talpára állította. A világ a feje

tetején áll, és az emberek élete is a feje tetején áll. Sokan már régen nem az igazán lényeges

dolgokat tartják fontosnak, sokan a test szerint élnek, és ezért nem olyan az életük, amelyet

Isten számukra tervezett. Jézus teste, az egyház, pedig azt az elhívást kapta, hogy újra talpra

állítsa a világot, hogy helyreállítsa a felfordult rendet.

vs. 7-10 Jázon befogadta őket, holott ezek mind a császár parancsai ellen cselekszenek,

mivel mást tartanak királynak: Jézust.” Ezzel fel is izgatták a sokaságot és a város elöljáróit,

akik ezt hallották. Amikor azonban kezességet kaptak Jázontól és a többiektől, akkor

elbocsátották őket. A testvérek pedig akkor elküldték Pált Szilásszal együtt Béreába. Amikor

megérkeztek, bementek a zsidók zsinagógájába.

Pál és Szilász tehát nem adták fel egykönnyen.

vs. 11. A béreaiak nemesebb lelkűek voltak, mint a thesszalonikaiak, teljes készséggel

fogadták az igét, és napról napra kutatták az Írásokat, hogy valóban így vannak-e ezek a

dolgok.

Pál Thesszalonikában három szombaton is vitába szállt a zsidókkal az Írások alapján.

Megmagyarázta és bebizonyította nekik, hogy Jézus a Megváltó. Pál Béreában ugyanezt tette.

A béreaiak azonban nemesebb lelkűek voltak, mint a thesszalonikaiak, mert kutatták az

Írásokat, és megnézték, hogy valóban úgy vannak-e azok a dolgok, amiket Pál tanít. Én

mindenkit arra bátorítanék, hogy ugyanezt tegye. Olyan szomorú látni azt, pl. a tévében is, hogy

különböző evangélisták számos olyan dolgot hirdetnek, amelynek semmiféle bibliai alapja

nincsen. Az emberek pedig gondolkodás nélkül elhiszik azt. A minap is láttam egy evangélistát

a tévében, aki arról a tövisről beszélt, amely Pál testében volt. Arra a kérdésre akart választ

találni, hogy mit is jelentett az a tövis Pál testében. Sokan azt mondják, hogy valamiféle

betegség volt az, de ő azt állította, hogy másról lehet szó, mégpedig azért, mert az Ige egy

másik helyen is említi a tövist, mégpedig a magvető példázatában (Mt 13:3-23), melyben a tövis

jelképezi a világ gondjait és a gazdagság csábítását. Szerinte ennek alapján Pál tövisének a

világ gondjai felelnek meg, és azt jelenti, hogy Pálnak túl sok gondja volt, túl sokat vállalt

magára. Csak azt tudom mondani erre, hogy elég furcsa következtetésre jutott ez az

evangélista is. Ha azonban megnézzük a görög eredetit, akkor azt látjuk, hogy az a tövis,

amelyről Pál beszél, valójában egy hatalmas karóra utal, viszont az a tövis szó, amelyet a Máté

evangéliumában találunk, egy tüskére utal. Vagyis a két eltérő szövegkörnyezetben a két tövis

teljesen különböző dologra utal. Ezt az evangélista azonban figyelmen kívül hagyta, ugyanis ő

azt hirdeti, hogy Pál nem szenvedhetett valamiféle fizikai betegségben, mert Isten gyermekei

nem szenvedhetnek semmilyen betegségben. Szerinte Istennek soha és semmiféle

körülmények között nem az az akarata, hogy a gyermekei szenvedjenek. Azokhoz, akik így

gondolkodnak, egy kérdésem van: Mit kezdenek Jézus szenvedésével, és az 1. Péter 4:19-cel,

amely a következőt írja: „Akik tehát az Isten akaratából szenvednek.”

Tehát ne higgyünk el automatikusan mindent, amit hallunk, hanem kutassunk az

Írásokban, és győződjünk meg magunk valaminek az igazságáról! Mert nem minden biblikus,

amit biblikusnak mondanak. Legyetek tehát olyanok, mint a béreaiak, akik nemesebb lelkűek

voltak, mint a thesszalonikaiak, teljes készséggel fogadták az igét, és napról napra kutatták az

Írásokat, hogy mindaz, amit Pál mondott, valóban igaz-e. Az én tanításommal is ugyanezt

tegyétek! Kutassátok az Írásokat, és győződjetek meg mindannak az igazságáról, amit mondok!

vs. 12. Sokan hittek tehát közülük, - azért mert kutatták az Írásokat, és meggyőződtek

arról, hogy amit Pál mondott, az valóban igaz. Sőt még a tekintélyes görög asszonyok és férfiak

közül sem kevesen.

Valóban nagyszerű szolgálat indult el Béreában.

vs. 13-16 De amint megtudták a thesszalonikai zsidók, hogy Pál Béreában is hirdeti az

Isten igéjét, odajöttek, és ott is fellázították és felizgatták a sokaságot. Ám akkor a testvérek

azonnal továbbküldték Pált, hogy menjen a tengerig. Szilász és Timóteus azonban ott maradt.

Pált pedig elvitték kísérői egészen Athénig, majd visszatértek azzal az utasítással, hogy Szilász

és Timóteus minél hamarabb menjen hozzá. Miközben Pál Athénban várta őket, háborgott a

lelke, mert látta, hogy a város tele van bálványokkal.

Pálnak háborgott a lelke. Mint ahogy a mi lelkünk is háborogna, ha elmennénk

Hollywoodba vagy San Franciscoba, vagy ellátogatnánk bármely más olyan városba, ahol az

emberek csak a testi vágyaiknak élnek.

vs. 17. Nap mint nap vitázott a zsinagógában a zsidókkal és a hozzájuk csatlakozott

istenfélőkkel, a főtéren pedig azokkal, akiket éppen ott talált.

Pál tehát mind a zsinagógában, mind a főtéren hirdette Jézus Krisztus evangéliumát.

vs. 18. Néhány epikureus és sztoikus filozófus is vitázott vele.

Epikurosz, a filozófus, i.e. 342-től i.e. 271-ig élt, de ezek az események idején már i.sz.

53-at írunk, vagyis nagyjából 300 év eltelt már Epikurosz halála óta, és filozófiájának hatása

ekkor már hanyatlani kezdett. Epikurosz eredetileg azt tanította, hogy a legnagyobb jó az

élvezet, melyet akkor tudunk elérni, ha egyszerű életet élünk. Minél bonyolultabb ugyanis az

életünk, annál inkább elveszünk a részletekben. Minél nagyobb vagyonnal rendelkezünk, annál

inkább az köti le a figyelmünket. Éppen ezért Ezért tehát Epikurosz arra buzdított, hogy éljünk

egyszerű életet, mert akkor tudjuk élvezni az életet, az élvezet pedig a legfőbb jó. Diogenész is,

az epikureusi filozófiát követve, nagyon egyszerű életet kívánt élni, olyannyira hogy hordókban

aludt. Nagy Sándort pedig mindez nagyon lenyűgözte, mivel annak ellenére, hogy az egész

akkor ismert világ ura volt, nem talált nyugalmat. Nagy Sándor tehát elhatározta, hogy

Diogenész tanítványa lesz. Erre Diogenész két halat nyomott Nagy Sándor kezébe, és azt

mondta neki, hogy: „Két héten át vidd ezeket magaddal mindenhová, és ha ezt megteszed,

akkor a tanítványommá fogadlak”. Nagy Sándor erre mérgesen távozott, és az orra alatt

morogva ismételgette, hogy milyen ostoba ez a Diogenész. Diogenész pedig csak annyit

mondott, hogy „Milyen szomorú, hogy két büdös hal miatt ilyen gyorsan elpárolgott a nagy

elszántság.”

Az élet egyszerűsége. Ebben az időben azonban már máshogy értelmezték Epikurosz

tanítását. Szerintük is a legfőbb jó az életben az élvezet, ezt azonban nem egyszerű élettel

lehetett elérni, hanem úgy, hogy az ember beleveti magát a testi élvezetek hajszolásába. Ennek

eredményeként pedig teljesen átadták magukat az érzéki vágyaiknak. Az epikureusi filozófia

jutott kifejeződésre a római orgiák során is. Ezeknek a hatalmas, több fogásos lakomáknak az

volt a lényege, hogy minél többet egyenek, hogy minden egyes falatnál maximálisan

kihasználják az ízek nyújtotta élvezetet. Ezért minden fogás alkalmával teleették magukat, majd

közvetlenül utána mindent kihánytak, hogy a következő fogásból megint annyit

lakmározhassanak, amennyi csak beléjük fér. Egyszerűen csak az evés élvezetének kedvéért

ettek, miközben mérni igyekeztek minden egyes íz okozta élvezetet. Epikurosz eredeti tanítását

tehát meglehetősen lealacsonyították, ami az élvezetek imádatához vezetett.

A sztoikusok szerint a legfőbb jó az erény volt. De szerintük ahhoz, hogy valaki erényes

lehessen, minden érzésétől meg kellett szabadulnia. Nem lehetett sem szomorú, sem boldog,

semmiféle érzelemmel nem rendelkezhetett. Ez pedig ateista hozzáállást eredményezett. Pál

tehát Athénben ezzel a két filozófiával találta magát szemben.

vs. 18-21 Néhány epikureus és sztoikus filozófus is vitázott vele, akik közül egyesek ezt

kérdezték: „Mit akarhat ez a fecsegő mondani?” (a fecsegő görögül magszedegetőt, vagy

gyapotszedőt jelentett) Mások ezt mondták: „Úgy látszik, hogy idegen istenségek hirdetője”,

mivel Jézust és a feltámadást hirdette. Ekkor megfogták, az Areopágoszra vitték, és

megkérdezték tőle: „Megtudhatjuk-e, hogy mi az az új tanítás, amelyet hirdetsz? Mert, amint

halljuk, idegenszerű dolgokkal hozakodsz elő; szeretnénk tehát megérteni, hogy miről is van

szó.” Az athéniek és a bevándorolt idegenek ugyanis egyébbel sem töltötték az idejüket, mint

azzal, hogy valami újdonságot mondjanak vagy halljanak.

Az Areopágosz kb. félúton helyezkedett el az Agora, vagyis a piactér, illetve az

Akropolisz tetején található Parthenon között. Az athéniek általában az Areopágoszon gyűltek

össze, hogy a legújabb filozófiai tanításokat meghallgassák. Itt bárki felállhatott, megoszthatta a

többiekkel az ötleteit, filozófiáját. Pál is kiállt tehát az Areopágosz közepére, hogy szóljon az

összegyűltekhez.

vs. 22. Pál ekkor kiállt az Areopágosz közepére, és így szólt: „Athéni férfiak, minden

tekintetben nagyon vallásos embereknek látlak titeket.

Ez valóban nyilvánvaló volt mindenki számára, aki ellátogatott Athénba. Voltak utazók,

akik meg is jegyezték, hogy Athénben több istent talál az ember, mint athéni lakost. Minden

utcasarkon egy-egy isten szobra díszelgett, a város tele volt márványból, ezüstből, és aranyból

készült szobrocskákkal, bálványokkal, amelyeket istenként imádtak. Sőt az athéniek hatalmas

szentélyeket is emeltek isteneiknek, amelyek romjai még ma is lélegzetelállítóan hatnak.

vs. 23. Mert amikor bejártam és megtekintettem szentélyeiteket.

Pál tehát megfigyelte azt, hogy az athéniek hogyan imádják isteneiket. Mindig nagyon

érdekes megfigyelni, hogy hogyan fejezik ki az emberek az áhítatukat. Számomra teljesen

megdöbbentő például látni az embereket Mexikóban, amint térden csúszva érkeznek egy-egy

múmiával és egyebekkel teli koporsóhoz, hogy ott sírva és zokogva imádkozzanak, így fejezve

ki hódolatukat egy-egy szent iránt. Érdekes megfigyelni a muzulmánokat is, miközben

megmossák lábukat, előveszik imaszőnyegüket, majd kelet felé fordulva leborulnak imádkozni.

Pál is körülnézett tehát Athénben.

vs. 23. Mert amikor bejártam és megtekintettem szentélyeiteket, láttam olyan oltárt is,

amelyre ez volt felírva: Az Ismeretlen Istennek.

Kétszáz évvel ezelőtt megfordult Athénban egy Pausanias nevű felfedező és történetíró,

aki a könyveiben megemlíti, hogy milyen sok bálványt látott Athénben mindenütt. Tőle

származik az a kijelentés, hogy Athénnek több istene van, mint lakosa. Ezen kívül említést tesz

az Ismeretlen Istennek felállított oltárról is Athénben, pontosan azt írja, hogy három ilyen

Ismeretlen Istennek szentelt oltárral találkozott. A görögöknél szinte mindennek volt istene: a

természetnek, az emberi érzelmeknek, a különböző kézműves szakmáknak, sőt még a

szeretetnek, a gyűlöletnek, a haragnak, a féltékenységnek, a háborúnak, a művészeteknek is.

De úgy tűnik, hogy még így is felmerült valakiben annak a lehetősége, hogy egy istenről esetleg

megfeledkeztek. És mivel féltek attól, hogy ez az isten őket esetleg ezért megbünteti, oltárt

emeltek az Ismeretlen Istennek is.

A 23. versben tehát Pál azt mondja, hogy

vs. 23. Találtam olyan oltárt is, amelyre ez volt felírva: az Ismeretlen Istennek. Akit tehát

ti ismeretlenül tiszteltek, én azt hirdetem nektek.

Vegyük észre, hogy Pál figyelembe veszi az athéniek hátterét. Először tehát azt mondja,

hogy látom, hogy nagyon vallásos emberek vagytok. Majd utána megemlíti, hogy látott egy

olyan oltárt is, amelyen az állt, hogy: az Ismeretlen Istennek. Mit mond nekik Pál erről az

Ismeretlen Istenről? Azt, hogy eddig ők ismeretlenül tisztelték ezt az Istent. És milyen sokan

teszik ezt ma is! Pedig Jézus azt mondta a samáriai asszonynak, hogy „az Isten Lélek, és akik

imádják őt, azoknak lélekben és igazságban kell őt imádniuk” (Jn 4:24).

vs. 24. Az Isten, aki teremtette a világot és mindazt ami benne van.

Nem az emberek találták ki Istent, hanem Isten találta ki az embert. Ő teremtette az

embert. „Ez az Isten nem márványból, nem aranyból, nem ezüstből készül, hanem mindezt Ő

teremtette. Ő sokkal de sokkal hatalmasabb, mint a ti összes többi istenetek.” Bárcsak ezt

napjainkban is tudatosítanák az emberek! Bár a közvéleménykutatások eredményei alapján az

amerikaiak nagy része hisz Istenben, én mégis megkockáztatnám azt a kijelentést, hogy az

amerikaiak nagy része mégis a pénzt, a materializmust imádja Isten helyett. Lehet, hogy

hisznek Istenben, de nem Istent imádják, hanem ember alkotta dolgokat imádnak a Teremtő

helyett.

Pál tehát azt mondja, hogy „ez az Ismeretlen Isten, akit ti tudatlanul tiszteltek, az, aki

teremtette a világot és mindazt, ami benne van.

vs. 24. Aki mennynek és földnek Ura,

Ez az ismeretlen Isten uralkodik minden felett. Ő az Úr a menny és a föld felett.

vs. 24. Nem lakik emberkéz alkotta templomokban.

Ahogy Pál lenézett az Areopágoszról, jól láthatta Thészeusz gyönyörű templomát, amely

egy dór stílusban épült fenséges építészeti remekmű, és szinte érintetlen állapotban fennmaradt

az utókor számára. Nem messze ettől a templomtól állt Júnó szentélye, melynek romjai ma is

láthatóak, Pál felett pedig, az Akropoliszon, ott magaslott a Parthenon. Pál azonban azt mondja,

hogy az Ismeretlen Isten, aki mindennek a teremtője, nem lakik emberkéz alkotta

templomokban.

Érdekes megnéznünk, hogy mit mondott Salamon, miután felépítették Istennek a

templomot. Salamon abban az imádságában, melyben Istenek szenteli a felépült templomot, azt

mondja: „De vajon lakhatik-e Isten a földön az emberekkel, hiszen az ég, sőt az egeknek egei

sem fogadhatnak magukba téged. Hát még ez a ház, amelyet én építettem!' (2 Krón 6:18)

Salamon tudta, hogy Isten nem egy meghatározott épületben lakik, máshol meg nem, hanem az

egész világegyetemben lakik. Ő betölti az egész világmindenséget. De azt kéri Salamon, hogy

ez a templom legyen az a hely, ahová jöhetnek találkozni Istennel.

Mi is gyakran beleesünk abba a hibába, hogy azt gondoljuk, hogy Isten csak egy

meghatározott helyen van jelen, vagy azt hisszük, hogy sokkal inkább jelen van most itt az

istentiszteleten, mint például a sarki kocsmában. Pedig ez nem így van. Isten ugyanúgy ott van

a sarki kocsmában is, mint a gyülekezetben. Ő nincs helyhez kötve, és nem tudunk elmenekülni

a jelenlétéből. Ő mindig velünk van, és mindig körülvesz bennünket. Én azonban egy olyan

gyülekezetben nevelkedtem, ahol nekem pont az ellenkezőjét tanították. Azt mondták például,

hogyha elmegyek moziba, akkor Isten nem jön be velem a moziba. Vagyis csak úgy mehetek be

moziba, hogy hajlandó vagyok Istent kint hagyni az ajtó előtt, és vállalom annak a kockázatát,

hogy Isten esetleg nem vár meg mozi után. Mintha Isten bizonyos helyeken ott lenne, más

helyeken pedig nem. Pedig ez nem így van.

Pál tehát azt mondja, hogy Isten nem lakik emberkéz alkotta templomokban.

vs. 25. Nem szorul emberi kéz szolgálatára, mintha hiányt szenvedne valamiből.

Ezzel Pál azt is mondja, hogy nem az emberi kéz alkotásaival, szobrocskákkal,

bálványokkal kell őt imádni. Nem is díszes oltárokkal, vagy impozáns épületekkel, hiszen

imádhatod Istent ott kint, a fa alatt is, vagy az ágyad mellett esténként, vagy a konyhaasztalnál

ülve, vagy épp a tengerparton a homokban. A tengerpart szerintem a legnagyszerűbb hely arra,

hogy Istent imádjuk.

Isten nem szorul emberi kéz szolgálatára, mintha hiányt szenvedne valamiből. Ő

semmiből sem szenved hiányt. Nevetséges azt gondolni, hogy bármit is adhatnék Istennek.

Ugyan mit adhatnék én Istennek, hiszen ő semmiből sem szenved hiányt? Dávid is ezt

kérdezte: „Vajon mit adhatnék Istennek mindazért, amit kaptam tőle?” És Dávid azt mondta,

hogy: „Egyetlen dolgot tehetek, hogy imádkozom, hogy az Úr nevét hívom segítségül, hiszen

Istennek semmire sincs szüksége” (Zsolt 116:12-13, Zsolt 50:9-15). Ha én adok Istennek, az

csakis az én javamra válik. Az, hogy átadtam az életemet Istennek, egyedül az én javamra vált,

nekem lett jobb ettől, nem Istennek. Mégis gyakran az foglalkoztat minket, hogy milyen

ajándékot tudunk adni Istennek. Szeretnénk, ha felnéznének ránk, és dicsőítenének bennünket

azért, hogy valamit adunk Istennek. Pedig nem az az igazán dicsőséges, amit én adok Istennek,

hanem mindaz, amit Isten adott nekem.

vs. 25. Hiszen ő ad mindenkinek életet, leheletet és mindent.

Ezért nem arra kell fektetnünk a hangsúlyt, hogy mi mit adhatunk Istennek, hanem arra,

hogy Ő mit adott nekünk. És a szolgálatnak sem arról kellene szólnia, hogy mi mit tegyünk

Istenért, hanem arról, hogy Isten mit tett értünk. Hiszen mit adhatnánk mi Istennek? Mégis túl

nagy hangsúlyt fektetünk erre a szolgálatban: „Mennünk kellene ezt meg azt tenni Istenért”,

majd felmagasztaljuk azt, aki tényleg meg is teszi, ahelyett, hogy Istent magasztalnánk.

Amikor felismerem, hogy Isten mi mindent tett értem, akkor ez válaszra indítja a

szívemet. Sokan azonban úgy gondolják, hogy ez pont fordítva működik. Azt hiszik, hogy előbb

bizonyos dolgokat meg kell tenni Istenért, és akkor majd Ő ezekre válaszol. Szerintük, ha

például két hétig böjtölsz, akkor majd Isten erre válaszul ad neked víziókat, álmokat, és

megadja a kérésedet. Vagy ha azt akarod, hogy Isten megáldjon, akkor felemelt kezekkel imádd

Őt, hiszen ezzel teszel valamit Istenért. „Látod Istenem, hogy felemelt kezekkel imádlak Téged?

Ezért áldj meg, válaszolj minden kérésemre! Áldj meg, hiszen látod, hogy mindezt érted

teszem!”

De az igazi Istenimádat nem erről szól. Nem arról szól, hogy én teszek valamint Istenért,

és elvárom, hogy válaszoljon és reagáljon, hanem arról, hogy felismerem azt, hogy Isten milyen

sokat tett már értem, és ezért hálás a szívem és dicsőítem Őt. Az őszinte imádat természetesen

fakad a szívemből, amikor felismerem azt, hogy Isten mit tett értem. Nem az a fontos tehát,

hogy én mit tehetek Istenért, hanem, hogy mit tett Isten értem. Ha ezt felismerem, akkor Isten

szeretete szorongat majd engem (2 Kor 5:14), és én reagálok majd erre a szeretetre, az Ő

mérhetetlen jóságára és az Ő hatalmas áldásaira. Így tartalmas, áldott és bővelkedő lesz az

életem. Valóban, ha belegondolok, hogy mit tett értem Isten, akkor túlcsordul a hála a

szívemben, mert olyan nagyon jó hozzám, és hatalmasan megáldja az életem. „És ő ad

mindenkinek életet, leheletet és mindent.”

vs. 26. Az egész emberi nemzetséget is egy vérből teremtette, hogy lakjon az egész föld

felszínén;

 Jézus eggyé tett minket. „Benne nincs zsidó, sem görög, nincs szolga, sem szabad,

nincs férfi, sem nő, mert mindannyian egyek vagyunk a Krisztusban Jézusban” (Gal 3:28). „Ő

minden mindenekben” (Kol 3:11).

vs. 26. Meghatározta elrendelt idejüket és lakóhelyük határait.

Isten jelölte ki az én életem és lakóhelyem határait. Ő tudta, hogy mikor fogok

megszületni, még mielőtt megfogantam volna. És Ő ismeri azt a napot, amikor meghalok, és azt

is tudja, hogy milyen körülmények között hagyom majd itt ezt a földi sátrat. Meghatározta

elrendelt idejüket és lakóhelyük határait

vs. 27. Hogy keressék az Istent, hátha kitapinthatják és megtalálhatják,

Hátha kitapinthatják és megtalálhatják Istent. És sokan valóban így kezdik el Őt keresni.

Nem rendelkeznek egy biztos ígérettel, hanem mintegy szerencsét próbálnak, hátha

megtalálják.

Emlékezzünk arra, hogy amikor Isten elküldte Jónás prófétát Ninivébe, Jónás csak ennyit

mondott: „Még negyven nap, és elpusztul Ninive.” Ez az üzenet nem tartalmazta a kegyelem, a

megbocsátás és az üdvösség biztos ígéretét. A niniveiek mégis bűnbánatot tartottak, zsákruhát

öltöttek. És azt mondták: „Ki tudja, talán felénk fordul és megszán minket az Isten?”

De Pál a 27. vers második felében arra is rámutat, hogy Isten:

vs. 27. Nincs is messzire egyikünktől sem.

Isten mindenütt jelen van: az egész világegyetemben. Dávid is erről ír a Zsoltárok

könyvében: „Minden oldalról körülfogtál, kezedet rajtam tartod. Hova menjek lelked elől? Ha a

mennybe szállnék, ott vagy, ha a holtak hazájában feküdnék le, te ott is ott vagy. Ha a hajnal

szárnyaira kelnék, és a tenger túlsó végén laknék, kezed ott is elérne, jobbod megragadna

engem” (Zsolt 139:5,7-10). Hiszen nincs is messzire egyikünktől sem.

vs. 28. Mert őbenne élünk, mozgunk és vagyunk.

Én tehát Istentől függök teljesen, Őbenne élek, Őbenne mozgok. Akárhova megyek is, Ő

velem van, Őbenne vagyok, Ő tart engem életben.

vs. 28. Ahogy a ti költőitek közül is mondták némelyek: Bizony, az ő nemzetsége

vagyunk.”

Két görög költő is, Arátosz és Kleantész, szó szerint azt írják műveikben, hogy bizony az

Ő nemzetsége vagyunk. És Pál is azt mondja, hogy bizony, mi az ő nemzetsége vagyunk.

vs. 29. Mivel tehát az Isten nemzetsége vagyunk, nem szabad azt hinnünk, hogy

aranyhoz vagy ezüsthöz vagy kőhöz, művészi alkotáshoz vagy emberi elképzeléshez hasonló

az istenség.

Mi Isten nemzetsége vagyunk, Ő teremtett bennünket, nem mi teremtettük Istent. Nem

teremthetjük meg saját istenünket, bár az emberek sokszor ezzel próbálkoznak. Kezdetben,

amikor Isten azt embert teremtette, a saját képmására és hasonlóságára teremtette őt (1 Móz

1:27). De az ember elbukott, és mintegy elvesztette Isten képmását. És ha ma körülnézünk a

világban, az Isten képmásától eltávolodott embereket látunk. Bukott embereket, akikről a

bennük lévő bűn miatt nagyon nehéz elhinni, hogy Isten a saját képmására teremtette őket.

Isten arra teremtette az embert, hogy a Lélek által éljen, hogy a Lélek vezesse, irányítsa,

az ember azonban elbukott. A testének engedelmeskedett, és most a teste irányítja őt. Az

ember ekkor a testével elfogódott, testközpontú lénnyé vált, mint az állatok. És mivel bizonyos

azonosságokat fedezett fel önmagában és a majmokban, azt hitte, hogy a majmoktól származik.

Észrevette, hogy a majmok nagyon hasonlítanak az emberre. Ők is csak az evéssel és a

létezéssel vannak elfoglalva. Csak azzal törődnek, hogy legyen hol meghúzniuk magukat, és

legyen mit enniük. De ettől még nem vagyunk a majmok leszármazottai, hanem Isten

nemzetsége vagyunk, Ő teremtett bennünket. Sohasem az állatvilágban fogjuk megtalálni

önmagunkat, az azonosságunkat, hanem csakis Istennél.

Isten a saját képmására teremtett engem, de elbuktam, és a bűn miatt szinte már semmit

sem hordozok magamon ebből a képmásból. Jézus Krisztus azonban eljött, hogy mindezt

helyreállítsa, és Isten képére formáljon engem. Mi tehát Isten gyermekei vagyunk, és tudjuk,

hogy amikor Jézus újra eljön, akkor olyanok leszünk, mint Ő, mert a saját képére formál

bennünket (1 Jn 3:2). „Mi pedig, miközben fedetlen arccal, mintegy tükörben szemléljük az Úr

dicsőségét mindnyájan, ugyanarra a képre formálódunk át az Úr Lelke által dicsőségről

dicsőségre” (2 Kor 3:18). Az Úr Lelke tehát Isten képére formál bennünket. És amikor a

Szentlélek befejezi bennem a munkáját, és teljes mértékben Isten képmására formál, akkor

majd nagy örömmel állok Isten előtt teljesen tökéletesen az Ő szemében.

Mi tehát az Isten nemzetsége vagyunk. Még a görög költők is elismerték ezt. Éppen ezért

nem kellene Istent egy élettelen szobornak tartanom, amely sem látni, sem mozogni nem

képes. Isten nem egy márványból vagy aranyból vagy ezüstből készült szobrocska, amelyet

megvásárolhatnak, amelyhez imádkozhatnak, amely előtt leborulhatnak. Mi Isten nemzetsége

vagyunk, az élő Isten teremtett bennünket.

vs. 30. A tudatlanság időszakait ugyan elnézte Isten,

Pál ismét rámutat arra, hogy az athéniek tudatlanul imádják Istent, és Ő ezt eddig

elnézte, de többé nem.

vs. 30. De most azt hirdeti az embereknek, hogy mindenki mindenütt térjen meg.

Amíg Isten csak Izráel népének nyilatkoztatta ki magát, addig a pogányok Vele szembeni

tudatlanságát elnézte. De Isten többé nem nézi el a tudatlanságot. Neked sincs semmiféle

mentséged a tudatlanságodra, mert Isten igenis megismerhető. Ugyanígy az agnosztikusoknak

sincs mentségük. Isten ugyanis megismerhető. Az már egy teljesen más dolog, hogy valaki

esetleg nem akar hallani Róla, nem akarja megismerni Istent. Az agnosztikusok tulajdonképpen

nem egy értelmes álláspontot képviselnek. Az igazán értelmes ember ugyanis nem tűri, hogy

tudatlanságban maradjon. A múltban Isten elnézte a tudatlanság időszakait. Most azonban már

nem nézi el, mert Isten megismerhető. Ugyanis Jézus Krisztuson keresztül megmutatta magát

nekünk. Ezért tehát nincs mentségünk. Megismerhetjük Istent, ha meg akarjuk Őt ismerni.

Bárcsak mindenki meg akarná Őt ismerni! Ugyanis Isten és az Ő igazságának az

ismerete a lehető legfontosabb ismeret, amellyel rendelkezhetünk. A tudatlanság időszakait

ugyan elnézte Isten, de most azt hirdeti az embereknek, hogy mindenki mindenütt térjen meg.

Vagyis térjen le az önzés útjáról, és forduljon Isten felé.

vs. 31. Azért rendelt egy napot, amelyen igazságot ítéletet mond majd az egész

földkerekség fölött egy férfi által, akit erre kiválasztott.

Isten tehát rendelt egy napot, amelyen igazságos ítéletet mond majd az egész

földkerekség fölött egy férfi, Jézus Krisztus által, akit erre kiválasztott.

vs. 31. Akiről bizonyságot adott mindenki előtt azáltal, hogy feltámasztotta a halálból.”

Egyszer tehát eljön az ítélet napja, ezért Isten azt hirdeti az embereknek, hogy mindenki

mindenütt térjen meg.

vs. 32. Amikor a halottak feltámadásáról hallottak, egyesek gúnyolódtak, mások pedig azt

mondták: „Majd meghallgatunk erről máskor is.”

Napjainkban is gyakran találkozunk ezzel a két válaszreakcióval. Egyesek gúnyolódnak,

mások pedig azt mondják, hogy inkább majd később térjünk vissza erre a kérdésre. Halogatják

a döntéshozatalt, a megtérést. De vigyázzunk, nehogy túl sokáig halogassuk a döntést! Nehogy

akkor már késő legyen, hiszen Isten most hirdeti az embereknek, hogy mindenki mindenhol

térjen meg. Mert eljön az a nap, melyen igazságos ítéletet mond majd Isten az egész

földkerekség fölött Jézus Krisztus által.

vs. 33. Pál ezután eltávozott közülük.

Érdekes, hogy Pál azokban a városokban, ahol megverték, ahol börtönbe vetették, ahol

üldözték őt, visszatért, és hirdette az evangéliumot. Viszont itt, Athénban, ahol mondhatni

félvállról vették az üzenetét, Pál eltávozott közülük. Pál nem akarta a gyöngyeit disznók elé

dobni. Hirdette nekik az evangéliumot, hűségesen elmondta nekik Jézus Krisztus üzenetét,

majd eltávozott közülük.

Szerintem ez a fajta érdektelen, közömbös hozzáállás az evangéliumhoz az egyik

legrosszabb fajta hozzáállás, amellyel találkozhatunk. Amikor azt mondják neked, hogy: „Ó,

milyen nagyszerű, amit hirdetsz. Annyira örülök, hogy megtaláltad valamiben az örömöt és a

boldogságot.” Miközben ők elégedettek úgy, ahogy vannak, és nem tartanak rá igényt. Ez

sokkal rosszabb, mint az, ha valaki elkezd veled ordibálni, mert megosztottad vele az üzenetet.

Ez ugyanis azt mutatja, hogy az evangélium felzaklatta és felkavarta őt, és eljutott a szívéig.

vs. 34. Néhány férfi azonban csatlakozott hozzá, és hívővé lett: közöttük az areopágita

Dioníziusz is, egy Damarisz nevű asszony, és velük együtt mások.

Néhányan tehát megtértek, és ha tüzetesebben megvizsgáljuk a korai egyház történetét,

akkor azt látjuk, hogy a későbbiekben Athénben is létrejött egy gyülekezet. Sőt a korai

egyháznak voltak olyan vezető egyéniségei, akik az athéni gyülekezetből kerültek ki. Az athéni

gyülekezet azonban nem Pál látogatásának alkalmával jött létre, hanem valamivel később.

A következő fejezetben Pál Korinthusba és Efézusba látogat el, és ennek kapcsán

érdemes elolvasni Pálnak a korinthusiakhoz írt két levelét, illetve az efezusiakhoz írt levelét.

Szeretnélek bátorítani benneteket, hogy házi feladatként olvassátok el ezeket a leveleket.

Lehet, hogy emiatt kevesebb sorozatot tudtok majd megnézni, de higgyétek el, hogy

mindenképpen megéri. Hihetetlen, hogy mennyi időt tudunk eltölteni a tévé előtt! És olyan

szomorú látni, hogy a tévé milyen hatással van az emberekre: mintegy elbutítja őket, és

megakadályozza közöttük a kommunikációt, amelynek eredményeként tönkremehetnek emberi

kapcsolatok. Milyen sok időt elpazarolunk a tévézéssel! Szeretnélek arra bátorítani benneteket,

hogy ezen a héten ne kapcsoljátok be a tévét. Természetesen ez nem kötelező, de akinek van

kedve, próbálja ki, és ahányszor csak késztetést éreztek arra, hogy bekapcsoljátok a tévét,

vegyétek inkább elő az Igét, és olvassátok el Pál leveleit, melyet a korinthusiakhoz írt, majd az

efézusiakhoz, a galatákhoz, a thesszalonikaiakhoz írt leveleit, és figyeljétek meg, hogy mi lesz

mindennek az eredménye. Szerintem azon kapjátok magatokat, hogy élő víznek folyamai

áradnak majd ki belőletek, és sokkal jobb lesz a hetetek azért, mert nem a testeteket, hanem a

lelketeket tápláltátok.

Az Úr legyen veletek! Ő áldjon és töltsön be benneteket, hogy még mélyebben és még

jobban megismerhessétek Őt, hogy bővelkedő életet élhessetek Jézus Krisztusban, és hogy

egyre érettebbé váljatok Őbenne, ahogy Isten Jézus Krisztus képére formál benneteket. Isten

áldjon benneteket, és hadd mélyüljön el még inkább az Istennel való kapcsolatotok!

