

Állatok a Biblia tükrében

Készítette: Kiss Gábor
Konzulens: Dr. Tóth Eszter

A borítón William Blake Behemót és Leviathán című képe látható

Szent Pál Akadémia
Budapest, 2009

Köszönetnyilvánítás

Mindenek előtt hálás vagyok az Úr Jézus megváltói munkájáért a kereszten, ahol

megszerezte minden ember számára, így számomra is, a megváltást, bűnbocsánatot, mely

azóta is a legdrágább kincsem.

Hálás vagyok azokért az emberekért is akik ezt nekem 1990-ben elmondták, mely

aztán megtérésre vezetett.

Ezen a helyen szeretném megköszönni Németh Sándor pásztornak, és kedves

feleségének Németh Juditnak azokat a prédikációkat, bibliai tanításokat, amelyek által

sikerült felépülnöm, és folyamatosan épülni a bűn okozta romokból.

Szeretném megköszönni a főiskola minden tanárának azokat az inspiratív előadásokat,

melyek egy életre szóló alapot adtak a bibliai kijelentések mélyebb tanulmányozására.

Továbbá szeretném megköszönni Tóth Eszter tanárnőnek, szakdolgozatom

konzulensének, hogy elvállalta ennek a munkának az irányítását, és hogy már a kezdetektől

fogva jó tanácsokkal látott el.

Szeretném megköszönni Kiss Edina, és Kovács Ágnes készséges és önzetlen

korrektori munkáját.

És szeretném megköszönni Szemán Csabának, hogy szövegszerkesztés szempontjából

átnézte és átolvasta dolgozatomat.

Tartalom

Köszönetnyilvánítás 2

Előszó 5

Palesztina természetföldrajza 7

A Galileai-hegyvidék 7

A Júdeai-hegyvidék 7

Jordán völgye 7

A Jordántól keletre eső rész 8

Palesztina éghajlata 8

A Noéval kötött szövetség 9

A Biblia első néven nevezett állata a kígyó 13

A kígyó anatómiájának rövid ismertetése 14

Mózes botja 15

A szarvasvipera 15

Egy félelmetes ragadozó, a keresztes vipera 16

Az áspiskígyó 19

Jób könyvének állatvilága 20

Az oroszlán 21

A vadszamár 27

A bivaly 29

A strucc 31

A harcra felékesített ló 33

Az ölyv 36

A sas 37

A behemót 41

A leviatán 43

Négy bölcs állat a Példabeszédek könyvében 45

A hangyák 46

A mormota (marmota) 48

A sáska 50

A pók 53

Egy kedves állat az Énekek éneke könyvében: az őz 55

Két haszonállat a Bibliában: a teve és a szamár 58

A teve 58

A szamár 61

A bűnös embert szimbolizáló állatok 64

A róka 65

 A (vad)disznó 67

 A farkas 70

Az Isten népét szimbolizáló állat a juh 73

Befejezés 78

Felhasznált irodalom 80

 5

Előszó

 „És formált vala az Úr Isten a földből mindenféle mezei vadat, és mindenféle égi

madarat, és elvivé az emberhez, hogy lássa, minek nevezze azokat; mert a mely nevet adott

az ember az élő állatnak, az annak neve.

És nevet ada az ember minden baromnak, az ég madarainak, és minden mezei

vadnak; de az embernek hozzá illő segítő társat nem talált vala.” (1 Móz 2,19–20.)

A bibliai időszámítás szerint kb. hatezer évvel ezelőtt hangozhattak el ezek a szavak

és mondatok Isten szájából. Az ember jövőjét, földi sorsát meghatározó és ennek fényében

fontos szavak voltak ezek, mikor is Isten megalkotta az embert és belehelyezte az Édenbe –

ami pontos fordításban „ékszer”-t és „gyönyörűség”-et jelent.1 Az Édenben Istentől az

ember feladatokat, munkát kapott, mely által az Úr az emberből a kreativitást kívánta

kihozni. Miután az Úr mindenfelől bevégezte a munkáját, és jónak talált mindent,

felfedezte azt, hogy az ember nem boldog az Édenben, a „gyönyörűség”-ben, egyedül van,

és utánanézett, hogyan tudná az ember életét teljessé tenni. Isten volt az, aki felfedezte,

hogy az ember létezése önmagában magányos, szüksége van olyan hozzá hasonló értelmes

segítőkre, akik az életét teljessé teszik, a mindennapokban szórakoztatják, és helyes

irányban befolyásolják.

Erre a valós szükségre született Istennek az a terve, hogy a föld porából rengeteg – bár

az ember lelki, fizikai szükségét közel sem betöltő – állatot alkot azzal a céllal, hogy az ember

életét ebben az édeni állapotban is teljessé tegye, és a rábízott munkájában segítségére legyen.

Az Ige soraiból is kiviláglik, hogy Isten az embernek az állatokat munkatársul teremtette, és

mikor az ember elé vezette azokat, Ádám a névadás által természetüket és funkciójukat is

meghatározta. Isten célja ezzel az ember földi boldogulásának előmozdítása volt. Sajnos az

állat nem tudott lelki társa lenni, bensőséges viszonyt nyújtani az embernek, de mégis

egyfajta külső – mondjuk úgy – munkatárs szerepét be tudta tölteni.

A Biblia tanulmányozásakor láthatjuk azt, hogy a későbbiekben a Teremtő megbánta a

halak, a kétéltűek, a madarak, a csúszómászók és a négylábú állatok teremtését (1Móz 6,6),

de degenerálódott természetük ellenére mégis kegyelmet adott az embernek és vele együtt az

összes állatfajnak, hogy átmentsék magukat Noé bárkája által a következő világkorszakra, és

1 Hack Márta Héber Exegézis. SZPA, Budapest 2006.

 6

meghatározó szerepet töltsenek be a bibliai kijelentésekben.

A Biblia számos helyen tesz említést különböző állatfajokról, mint például Mózes

könyvében, ahol megtalálható a tiszta és tisztátalan állatok felsorolása (5Móz 14,7–11), vagy

Jób könyvében, ahol az Úr természeti jelenségeken és az állatok életmódján keresztül

bizonyítja Jóbbal szembeni igazát (Jób 39), vagy a Példabeszédek könyvében, ahol annak

szerzője, Salamon kiemel néhány állatot, és odaállítja az olvasó elé példának, mint bölcs

élőlényeket (Péld 30,24). Ugyanezen szerzőtől az Énekek éneke könyvében hasonlatokat

olvashatunk a szerelmetesről, akit Salamon az őzhöz vagy a szarvashoz hasonlít (Én 2,9).

Nem is szólva a sokszor példázatokban szóló próféták kijelentéseiről, akik embereket,

népeket, birodalmakat hasonlítottak állatokhoz, állatok életmódjához és egyéb szokásaihoz

(Dán 8,20). Az ősbűnt is egy csúszómászó állat képében megjelenő, már létező gonosznak

„köszönhetjük”: a Kísértő kígyó formájában jött – sajnos sikerrel –, és mint tudjuk, a

történelem folyását ez az esemény mind a mai napig meghatározza. Nem utolsósorban az

Újszövetség is használ állatképeket: Jézust, mint Isten Bárányát mutatja be, és a Sátánt, mint

ordító oroszlánt.

A célom ezzel a dolgozattal az, hogy ezen keresztül bemutassam a Biblia állatait,

életüket, életterüket, szokásaikat, viselkedésüket, és választ találjak arra a kérdésre, hogy

vajon miért pont ezeket az állatokat, fajokat használta a Szent Lélek az emberi természet

bemutatására, és a nemzetek, népek természetének leírására. Szeretnék az állatvilág mellett

röviden arról a környezetről is írni, ahol a Biblia eseményei játszódnak, és hogy milyen

földrajzi területen éltek az Ige által említett állatfajok. A Noéval kötött szövetség leírásával

pedig a bármely korszakban élő ember állatokhoz való viszonyát kívánom tárgyalni.

Szeretném a Biblia által használt állatszimbólumok mögött lévő természeti világot is közel

hozni.

Úgy gondolom, hogy Biblia olvasásakor gyakran átsiklunk ezeken a képeken, és

mélyebben nem is gondolunk bele tanulságos üzenetükbe, noha a Bibliában szereplő

példázatok is hozzásegítenek minket ahhoz, hogy ne idegenedjünk el a természetes

lakóhelyünktől, a Földtől, az állatok szeretetétől, meglátva bennük Isten törődését és

gondoskodását az Ő teremtményei felé, hiszen tulajdonképpen nélkülük az ember élete ezen a

földön nagyon sivár lenne.

 7

Palesztina természetföldrajza

Vizsgáljuk meg egy kicsit közelebbről azt a földet, amit az Ige „Ígéret földjé”-nek

mond, amelyet ma már Palesztinának vagy Izraelnek nevezünk. Palesztinát a Jordán völgye

szeli ketté, ezzel három földrajzi egység alakult ki: A Jordántól keletre eső rész, a Jordántól

nyugatra eső rész és a Jordán völgye. A legtöbb bibliai esemény a Jordántól nyugatra eső

vidéken játszódik le. Két alföldi tájegysége van: a Jezréel völgye és a tengerparti síkság.

Három hegyvidéki része van: Galiela, Samaria és Júdea hegyvidékei. A tengerparti síkság

talaja laza, löszös talaj, nagyon termékeny. A Kármel-hegy közelében fekszik a Sároni-síkság,

mely pompás legelőiről nevezetes. Az Ótestamentum idejében a déli rész a filiszteusok

országa volt.

A Galileai-hegyvidék

Vulkanikus eredetű magasabb hegyekből áll. Ezen a környéken az állattenyésztés volt

a legfőbb megélhetési forrás az emberek számára. Alsó-Galilea alacsonyabban fekvő, jól

művelhető, termékeny vidék.
2

A Júdeai-hegyvidék

Észak felé eső részén a Jeruzsálemet körülvevő hegyek találhatóak, délen Hebron

hegyvidékét találhatjuk. A hebroni vidék általában eléggé terméketlen. Helyenként sivatagos

hegyes-völgyes területet csak néhol szakítja meg egy-egy jó gabona- és gyümölcstermő

völgy, pl. Betlehem. A Júdeai-hegyvidék keleti része különösen száraz, kietlen.
3 A terület

neve Júdea pusztája. A kopár, kies vidéken mind a mai napig csak néhány oázis található.

A Jordán völgye

Palesztinát északi irányban egy törés vágja ketté. Maga a völgy ebben a törésben

helyezkedik el. A Jordán sok forrásból ered, a Hule tóba ömlik, majd eléri a Tibériás tavat is.

A Tibériás és a Holt-tenger közötti szakasz kb. 105 km, ezt hívják Jordán mellékének. Partja

mellett sűrű trópusi erdő húzódik. A Jordán völgyének legmélyebb része a Holt-tenger. Északi

2 Surjányi Csaba–Ruff Tibor: Bevezetés az Újszövetségbe (Ideiglenes jegyzet, SZPA 2000) 152.old.
3 Surjányi Csaba–Ruff Tibor: Bevezetés az Újszövetségbe (Ideiglenes jegyzet, SZPA 2000) 154.old.

 8

részén, ahol a Jordán beletorkollik, eléri a 400 m tengerszint alatti mélységet.
4 Ezen a részen

helyezkedett el Szodoma, Gomora, Admá, Ceboim (1Móz 14,2). Itt telepedett le Lót is. Ez a

vidék az Ige állítása szerint az ítélet előtt olyan volt, mint az Úr kertje, bővizű föld (1Móz

13,10). A terület legmélyebb része lehetett a Sziddim-völgy, mely a Genezis könyve szerint

tele volt szurokforrásokkal.5 A víz sótartalma kb. 25 százalék, nincs benne élet.

A Jordántól keletre eső rész

 Ez a hegyvidék 200 m magasságba emelkedik a tenger szintje fölé. Nagyobb része az

eső hiánya miatt terméketlen, csak a Jordán közelében találunk termő völgyet. Három nagy

völgyrendszer található itt: az Arnon völgye, a Jabbók völgye és a Jármuk folyó völgye. A

Jabbók és a Jármuk közötti vidék Palesztina legerdősebb vidéke, tele van tölgyerdővel – a

vidéket Gileádnak nevezik. Itt található Básán hegyvidéke, melyet Izrael leggazdagabb

vidékei között említ a Biblia (Ézs 2,12-13).

Palesztina éghajlata

Palesztina a Földközi-tenger szubtrópusi éghajlati területéhez tartozik: a nyári időszak

száraz, a téli pedig esős. Az esős időszak októberben kezdődik és egész májusig is eltart. Az

őszi esőt korai esőnek hívják, a tavaszit későinek. Az esőben leggazdagabb terület a Jordántól

nyugatra eső rész. Az esők általában heves felhőszakadások kíséretében jönnek, és nem

országos kiterjedésűek. A szakadó eső nem teljesen szolgálja a föld megtermékenyítését. Az

őszi eső teszi alkalmassá a földet a szántásra. Ennek elmaradását Isten büntetésének tartották.

Hó gyakorlatilag csak a magasabb hegyeken található. (Jer 18,14) A zivatart, jégesőt az Ige

Isten ítéletének tartja. (Ézs 30,30) Az egyetlen nedvesség-utánpótlást a harmat biztosítja a

nyári hónapokban. (Zsolt 133,3) A hőmérséklet januárban a legalacsonyabb, augusztusban a

legmagasabb. A széljárás keleti irányú, ami a legártalmasabb a növények számára.
6 Ez a

széljárás gyorsan elszárítja a növényeket. A sivatag felől érkező keleti szél inkább télen

uralkodik. Ha ez ősszel vagy tavasszal támad fel, akkor rettenetes hőséget támaszt. Ez a hőség

valamennyi élőlényre nyomasztó és kimerítő.
7

4 Goren Tamás Izrael, Széchenyi nyomda, Győr 1986 17.old.
5 Más fordításban: gyantagödrök szerepelnek IMIT Biblia, Makkabi Kiadó é.n.
6 1Móz 41,6; Ez 17,10 Nagyon érdekes, hogy mindkét Ige (legalábbis a Károli fordításban) szó szerint említi a

növények elszáradását, amely egyben Isten ítélete is lehet.
7 Goren Tamás Izrael, Széchenyi nyomda, Győr 1986 17.old. és 287.old.

 9

Palesztina földrajzának és éghajlatának rövid áttekintése után menjünk közelebb

ahhoz a témához, amely Isten és ember, valamint az ember és állat viszonyát szabályozza

különböző korszakokon keresztül. Az édeni állapotban a teremtéskor az Úr meghatározta az

állatok funkcióját, táplálkozásuk módját és az emberhez való viszonyulásukat. Kezdetben

minden állat az emberrel együtt növényevő volt, és az embernek a maghozó füveket és a

maghozó fákat adta Isten eledelül (1Móz 1,29), az állatoknak pedig a zöld füvet (1Móz 1,30).

Isten az embert a saját képére alkotta, ebben különbözik minden más teremtménytől, egyfajta

különleges kapcsolatra hívta el őt. Az ember volt a földön Isten helytartója, akinek uralkodnia

kellett a teremtett állatokon – földön, vízen, levegőben.

A bűnbeesés után az emberi természet megromlott, degenerálódott. Bejött az átok,

mely az embert – azaz a férfit és a nőt – és a földet is sújtotta, melynek tövist és bogáncsot

kellett teremnie. Ezután következett az ún. lelkiismereti korszak, melyben Isten hagyta a

teremtményeket a maguk útján, a lelkiismeretük törvénye szerint járni. Az Édenből való

kiűzetés előtt megtörtént az első áldozat is: Isten állatot ölt, s a bőrét ruha gyanánt az

embernek adta, előremutatván ezzel a későbbi korok áldozati rendszerére. (1Móz 3,21) A

törvény nélkül az ember folyamatosan degenerálódott, megtörtént az első gyilkosság is. Isten

közvetlenül csak az általa kiválasztott emberek életébe avatkozott be, pl. Énókéba, aki

elragadtatott, majd később Noé és családja életébe
8. Isten megbánta, hogy embert teremtett, és

elhatározta, hogy minden élőlényt embertől a baromig eltöröl a földről. Vélhetően ekkorra

már az állatok természete – akár háziaké, akár vadon élőké – is degenerálódott, ha az Úr az

emberrel együtt őket is el akarta pusztítani
9 Noén keresztül mégis minden fajt átmentett az új

világba.

A Noéval kötött szövetség

 Ennek a szövetségnek két szakasza volt. Az első szövetség kimondottan a bárka

építésével kapcsolatos, míg a másik szakasza célja az emberiség számára való törvényadás

volt, amely mind a mai napig érvényben van. Az első szakaszban az Úr megadta a

paramétereket Noénak, hogy mekkora bárkát építsen, és azt is, hogy ki mehet be a bárkába: az

Úr parancsára minden állatból kettőt kellet bevinnie, hímet és nőstényt. (1Móz 6,19)

8 Surjányi Csaba: Fundamentális teológia II, (Ideiglenes jegyzet, SZPA 2003) 12.old.
9 1Móz 6,12-ben a minden ember szóra a héber a ר ָׂ֛ ,kál básár szót használja. Jelentése: hús, ember כָּל־בָּשָּ

élőlény.
 Pollák Kaim: Héber–Magyar Szótár (továbbiakban: P. K.: H–M. Sz.), Budapest 1881

 10

 A másik feltétel az volt, hogy minden tiszta baromból hetet-hetet, a tisztátalan

baromból pedig kettőt-kettőt kellett bevinni a bárkába. Az 5Móz 14,5 tíz tiszta állatot sorol

fel, melyek akár áldozati, akár étkezési célra alkalmasak. Ezek a szarvas, az őz, a bivaly, a

vadkecske, a zerge, a vadbika, a jávorszarvas, az ökör, a szarvasmarha és azok, melyek

kérődzőek az állatok között. A nagy kérdés csak az, hogy Noé honnan tudhatta, hogy mely

állatok tiszták és melyek tisztátalanok. Erre való egyértelmű utalás nincs az Igében, csupán

találgatni lehet. Valószínűleg az emberi természet még nem volt annyira eltorzulva, és ezért

különbséget tudott tenni állat és állat között, az állat életmódja és viselkedése alapján

vonhatta le ezt a következtetést. Ha belegondulunk abba, hogy például a disznó és az őz

életmódja mennyire különbözik egymástól, mi magunk is hasonló következtetést vonnánk le.

 A másik kérdés az, hogyan tudta Noé az állatokat a bárkába beterelni. Mózes könyve

kijelenti számunkra, hogy Isten megparancsolta az állatoknak, hogy menjenek be a bárkába,

majd az Úr bezárta annak ajtaját. (1Móz 7,16) Mindezek után Isten özönvizet bocsátott a

földre, mely teljes lezárása volt az előző korszaknak, és egy új korszak nyitányát jelentette.

 Vizsgáljuk meg közelebbről Noéval való szövetség második szakaszát ami, a vízözön

után kezdődött. Az Úr az előző szövetségi korszakokhoz képest új törvényekkel egészítette ki

az emberrel kötött szövetséget. A szaporodás és sokasodás törvénye megmaradt, ami úgy

tűnik, hogy korszakokon átívelő törvény, mely a mai napig is érvényben van. (1Móz 9,21)

Isten az állatoknak is parancsolt az emberen keresztül, méghozzá azt, hogy féljen és rettegjen

az embertől a föld minden állata, az ég minden madara, a halak stb. (1Móz 9,2) Ahogy az Ige

kiment, ezzel együtt Isten belehelyezte az állatok szívébe az embertől való félelmet.

Mindazáltal a vadállat természetéből adódóan ha éhes, vagy ha veszélyben érzi magát, támad.

Az Ige kijelenti, hogy ennek ellenére az állati természet az emberi természet által

megszelidíthető, aminek következményeként ki tudott alakulni azon állatok csoportja,

amelyek háziállat néven vonultak be a köztudatba. Ezek képesek együtt élni az emberrel, akár

egy háztartásban is. (Jak 3,7) Viszont azok az állatok, amelyek rátámadnak és megeszik az

embert, újszövetségi szóhasználattal élve „démonikus” állatok. A természeti emberek tudják

jól, hogy az állat nem szívesen támad emberre, még azok az állatok sem – és sok ilyen van –,

melyek sokkal erősebbek az embernél. Vegyük például a farkast. Sok legendát lehet a

farkasok életmódjával kapcsolatban olvasni, de az biztos, hogy egy farkascsorda csak akkor

támad emberre, ha éhes és más élelmet nem talál. Azokat az állatokat, amelyek átlépik az

Isten által szabott korlátokat, és megölik az embert, például vérfarkasnak, vérmedvének is

hívják. Ezeket az állatokat általában megkeresi és megöli az ember, mert ha egyszer emberre

 11

támadtak, akkor azt máskor is meg fogják tenni10. Sajnos az ember is vaddá tudja tenni az

állatokat, ki tudja iktatni belőlük az embertől való félelmet. Gondoljunk csak a történelem

rabszolgatartó korszakára, amikor a szökött rabszolgákat embergyilkos vérebekkel üldözték.

 A Noéval kötött szövetségben is uralkodásra hívta el Isten az embert az állatok fölött.

(1Móz 9,2) Már az Édenben is uralkodnia kellett az embernek a teremtmények fölött, de hogy

milyen módon tudta ezt megvalósítani, szintén nem lehet tudni. Feltételezzük, hogy az ember

tudott kommunikálni az állatokkal, az állatok magasabb intelligenciával bírtak – ha csak a

kígyó képében jövő kísértőre gondolunk, Éva nem szaladt el előle, mint Mózes, hanem

emberi dialógust, párbeszédet folytatott vele. A madarak fölött is képesnek kellett lennie az

uralkodásra, azért mondják, hogy az ember talán tudott repülni az Édenben, s a levegőben

parancsokat adni a szárnyasoknak. Ezért lehet az emberben a repülés iránti égő vágy. A

repülés képessége a bűnbeesés után megszűnhetett11. Van olyan elmélet is, mely szerint a bűn

nélküli embernek olyan tekintélye volt, hogy ebből a tekintélyből tudott szólni, mint a főnök a

beosztottjának – és ha a beosztott nem lázadó, akkor végrehajtja az adott utasítást, még akkor

is, ha a főnök nincs ott. Így uralkodhatott az ember az Édenben. Az Isten szerinti uralkodás

célja, hogy az uralmat gyakorló az uralma alatt levő teremtményeket építse, védelmezze és

gondját viselje. Sajnos az eredendő bűn miatt az ember belső természete megromlott, megtelt

pusztító elemekkel, és az uralomból leuralás lett. Bár azért a megromlott emberi természetben

is maradt valami jó, hiszen épít parkokat, ültet fákat, erdőt, gondozza a vadon élő és a háztáji

állatokat.

 Ebben a szövetségben bővítette ki az ember számára az Úr a táplálkozás törvényét.

(1Móz 9,3) Míg az édeni szövetségben csak a maghozó füvet volt szabad megenni, addig

ebben a szövetségben a hús az ember mindennapi táplálékává vált, a maghozó fű

fogyasztásával és a zöld fűvel egyetemben, mely kezdetben csak az állatoknak szolgált

eledelül, az ember azt nem fogyaszthatta. (1Móz 1,30)12 Az állatevés nemcsak engedély,

hanem felszólítás is: „Legyen nektek eledelül minden mozgó állat!” Ugyanezt az Újszövetség

10 Ruff Tibor: Bibliaiskola – Noéval kötött szövetség, 2002. 05. 03. – audiokazetta
11 Németh Sándor: Párválasztás és házasság, 1991. 12. 28. – audiokazetta
12 Zöld fű alatt érthetjük azokat a növényeket, melyekben nincsen mag. Ilyen lehet a sima, egyszerű fű, amit az

ökör eszik, vagy talán az ún. konyhakerti növények, szó szerint zöldségfélék, például a saláta, répa, retek stb.
 A héber használt ב שֶׂ ֵ֖ .éseb, aminek a jelentése fű, zöldellő fű, szintén erre utal. P. K.: H–M. Sz ע
 Maghozó fű alatt érthetünk minden kalászos növényt, például gabonaféléket (rozs, búza stb.).
רַע עַ זֵֶׂ֗ ֵ֣ .zorá zera: maghozó fű P. K.: H–M. Sz זרֹ
 Maghozó fa alatt pedig a gyümölcsfákat érthetjük, olyan gyümölcsöt termőket, amiben mag van, pédául

füge, datolya, alma.
עַ ֵ֣ ץ זרֹ ֵ֖ י־ע ררִ ֹ פוְ ר־ב ץ אֲ ֶׂ ָׂ֛ ע vöét kál háéc áser bó pöri éc zoréá zárá: és minden fát, amin וְ ֶׂ ־כָּל־־ָּ

gyümölcs van, ami magot hoz.
 Hack Márta: Héber exegézis, SZPA, Budapest 2006.

 12

is megerősíti, hogy Isten az állati ételeket hálaadással való fogyasztásra adta, és semmilyen

állat sem megvetendő, ha hálát adnak érte. (1Tim 4, 3-4) Ennek az ellenkezőjét tanítja a

vegetarianizmus, ami Pál apostol szerint démonikus tanítás
13. Felmerül a kérdés, hogy Isten

miért engedte megenni az állatokat, mi változtatta meg Isten gondolkodását ezzel

kapcsolatban? Az özönvíz után a föld tengelye elferdült, aminek hatására a föld klímája

megváltozott, káros anyagok tömkelegei kezdték elárasztani a Földet. Kialakultak az

évszakok, és az emberi élet minősége leromlott, a halandóság felerősödött
14. Kezdetben 800-

900 évig éltek az emberek – például Methuséláh, aki 969 évig élt –, de Ábrahám, aki az

özönvíz után 300 évvel született, a kilencedik nemzetségben, már csak 175 évig élt. Ezért

engedhette meg az Úr az állati hús evését, ugyanis az állati húsban nélkülözhetetlen fehérjék

vannak, melyek az emberi szervezet számára létfontosságúak. Ugyanitt található az első

tilalom is, a vérevés tilalma. (1Móz 9,4) Az Ige szerint a vér a lélek, és a húst tilos a lélekkel

együtt megenni. (3Móz 17,14) A Törvényben a vérevés halálbüntetést vont maga után. Az

Újszövetség idején a pogányságból megtért hívők előtt is dilemma volt ez a parancs, hiszen

nem voltak már a Törvény alatt, ezért kellett ezt a törvényt apostoli tekintély által

megerősíteni, hogy valódi szentek legyenek, és ne hozzanak a saját életükre átkot, ítéletet.

(Apcsel 15,29) A vérevés tilalma a legősibb isteni törvény, előbb volt a bálványimádás és a

paráznaság tilalmánál is. Együtt szerepel ez az emberölés büntetésének törvényével,

mondván, hogy Isten számonkéri a kiontott vért. (1Móz 9,5) Ezért Isten a vérevést a

gyilkosság bűnével azonos módon ítéli meg
15.

 Az apostolok még említették a fúlva holt állat evésétől való tilalmat is. Ez olyan

állatot jelent, mely valamilyen oknál fogva, például betegség által elhullott – ez a dög

kategóriája –, nem folyt ki a vére, tehát benne maradt a húsban.
16

 A következő parancs, ami az emberiséget érinti, hogy Isten számon kéri a kiontott vért

úgy az embertől, mint az állattól is. Itt már az ember-állat viszonyban is radikális változás állt

be, ugyanis az állat részéről történő emberölést az Úr gyilkosságnak tekintette, ezért kővel

kellett megkövezni azt. (2Móz 21,28)

 Az Úr szövetséget kötött ezután az emberrel és az állattal is, aminek jele a szivárvány

13 Ruff Tibor: Bibliaiskola – Noéval kötött szövetség, 2002. 05. 03. – audiokazetta
 A szerző szerint a vegetarianizmus a Noéval kötött szövetség megszegése, okkult szellemek hatása alatt álló

tévtanítás, és akik ezt befogadják vagy magukévá teszik, azok démonizálódnak. Bár a vegetáriánusok úgy

érzik, hogy ők tisztábbak a többi embernél a hús nélküli étkezés miatt, az igazság az, hogy a hús, a

zöldségek, a gyümölcsök így együtt szükségesek a teljes testi egészség fenntartásához.
14 Marilyn Hickey: Jelenések könyve, 1991. május – audiokazetta
15 Németh Sándor: Bibliaiskola haladóknak – Szövetségek az Ótestamentumban, 1992. – audiokazetta
16 Sajnos vannak etnikumok, mint például a cigányság, akiknél népszokássá vált a dögevés. Ez benne van a

kultúrájukban, sőt igen kedvelt csemegének számít, de ennek következtében átok alá kerülnek. Az átokból

való kitörés egyetlen lehetősége ennek a szokásnak a feladása.

 13

lett. (1Móz 9,9-10) A Noéval kötött szövetség minden áldása, ígérete, figyelmeztetése mind a

mai napig érvényben van. A Messiás engesztelő áldozata sem helyezte hatályon kívül ezeket a

törvényeket. A.újszövetségi korszak végén azonban az Úr föl fogja függeszteni ennek a

szövetségnek a törvényeit, hogy véghez tudja vinni azokat a büntető ítéleteket, melyeket

kilátásba helyezett a Jelenések könyvében az akkor már totális lázadásban élő emberiség

számára.

A Biblia első néven nevezett állata a kígyó

Ebben a részben most rátérek arra az állatra, melynek a Biblia különös jelentőséget

tulajdonít, mely meghatározta az emberek jövőjét és a történelemben betöltött szerepét. Az

Édenkert kígyójának faját – melynek képében a Kísértő bűnre csábította az embert –, az Ige

nem jelenti ki.

 A héber נח náhás (melynek jelentése: sziszeg, suttog
17

) semmiféle faji utalást nem

tartalmaz. Az 1Móz 3,1-ből kiderül, hogy a kígyó ravaszabb volt minden mezei vadnál, amit

Isten teremtett. Itt a héber ער ם árum (ravasz, csalfa18
) kifejezést használja az Ige. A kígyó

valószínűleg tudott beszélni, és nagyobb intelligenciával rendelkezett, mint a bűnbeesés után,

ennek következtében az asszony hallgatott rá. Az Ige azt sem részletezi, hogy testi

felépítésében milyen lehetett, de úgy tűnik, kezdetben ez a csodálatos, szépre megteremtett

állat küllemben a többi mezei vadhoz lehetett hasonlatos, de miután Isten megátkozta, utána a

porba sújtatott. Isten ítélete után a kígyó nemcsak ravaszabb lett, hanem átkozott is minden

mezei vad között. Az Isten által kimondott átok ־ átáh (megátkoz, utál, gyűlöl
19) miatt

lehetséges az, hogy az emberek döntő többsége iszonyattal és utálattal fordul el tőle. Példa

erre Mózes is: mikor Isten parancsára elhajította a botját, ami kígyóvá változott, elszaladt

tőle. (2Móz 4,3) A kígyó ezek után vált a Bibliában negatív szimbólummá, ekkor jött be az

ún. ősevangélium is, hogy a kígyó magjának a fejére tapos az asszony magva, a kígyó magva

pedig csak a sarkát mardossa.20

17 Hack Márta: Héber exegézis, SZPA, Budapest 2006.
18 Hack Márta: Héber exegézis, SZPA, Budapest 2006.
19 Hack Márta: Héber exegézis, SZPA, Budapest 2006.
20 A héber זרע zárá, aminek jelentése: mag, leszármazott (P. K.: H–M. Sz.)– sejtetni engedi, hogy emberi

utódról van szó, de az Ige szerint a kígyónak is van magva, ami a valóságban így is van. A zsidó–keresztény

kultúrában a kígyó negatív szimbólumként szerepel, például Sátán, démonok jelképe, míg a pogány
kultúrákban sok esetben pozitív szereplőként jelenik meg, például termékenység, hatalom szimbóluma, vagy

az isteni jelenlétet testesíti meg. Voltak azonban pogány népek, mint például az akkád vagy a summérok,

 14

A kígyó anatómiájának rövid ismertetése

Most nézzük meg tudományosabban a kígyó életét, életmódját, viselkedését és

különösen azt, hogy milyen módon jelenik meg a Szentírásban. Ahogy már említettem

átkozott állatról van szó, és az emberekbe már a gyermekkorban beleivódik a kígyótól való

félelem és a menekülés. A teljes igazság azonban az, hogy csak a kígyók 10-13 százaléka

veszélyes az emberre nézve, azaz van méregfoga, és emellett is csak kis részük képes az

emberre veszedelemmel bírni. A kígyó tudományos difiníciója: lábatlan, hosszú, megnyúlt

testű hüllő
21. Fejét és testét a has kivételével pikkelyek feddik. Gerincoszlopa is igen sok

csigolyából áll, 141-435 darabból. Isten ítélete után a kígyónak a hasán kell járnia. Ez a

kijelentés azt sejteti, hogy előtte valószínűleg voltak lábai, a mezei vadakhoz hasonlóan.

Tudományosan kimutatták, hogy a boáknál és pitonoknál még ma is megtalálhatók a

csípőcsontok, valamint a medence- és a combcsontok maradványai
22

. Az evolucionisták

szerint a kígyó azért veszítette el a lábait, mert áttért a föld alatti életmódra, és a láb

akadályozta volna ebben a föld alatti mozgásban. Szerintük a látása is ezért gyengült meg,

ugyanis kb. 5 méterre képes látni, akkor is csak a mozgó tárgyakat érzékeli. Mivelhogy

éjszakai életet él, ezért nincs nagy szüksége a látásra. Az isteni ítélet kimondta: hasadon járj!

Tulajdonképpen a hasi bordáin fut. A bordák végei az ún. bordaközi izomrétegben végződnek,

ezek a haspajzzsal vannak összeköttetésben, és a hasizmok emelő hatásának következtében a

haspajzsok beékelődnek a talaj egyenetlenségibe, majd az egyenetlenségnek nekifeszülve

kimozdítják a testet. A homoksivatagban élő fajok az ún. kígyómozgást oldalazó haladással

érik el. A kígyó hosszú testét „S” alakba összehúzza, ekkor gyors hullámok futnak végig a test

teljes hosszában a helyváltoztatást elősegítendő, és mindössze két pontban érinti a talajt. A

fejét fokozatosan felemelve tartja, és így rendkívüli gyorsasággal tud haladni a homokban. A

behasított, villa alakú nyelve az érzékszerve. Ezt folyamatosan öltögeti, melyhez még a száját

sem kell kinyitnia, ugyanis a száj alsó és felső pereme kissé vájatos ,és ezen a résen pont kifér

a nyelv. A nyelv szerepe a közelmúltig ismeretlen volt. A görögök és a rómaiak is különböző

hiedelmeket építettek a nyelvöltögetésre vonatkozóan, ugyanis azt gondolták, hogy a kígyó

fullánkként használja a nyelvét. Herpetologusok azt gondolták, a nyelv az ízlelés szerve, de

nem az, ugyanis a nyelven nem találtak íz érzékelésére alkalmas szemölcsöket. A rejtély a 20.

akik rájöttek arra, hogy átkozott állattal állnak szemben, ezért a sötétség megtestesítőjét látták benne.

Egyiptomban az ureusz kígyó (pápaszemes kígyó) a napisten védelmezője, ezért királyi felségjelvénnyé vált,
és megjelenik a fáraók fej- és melldíszein. Afrikában pedig a hallhatatlanság jelképe.
Tokaren: Mitológiai enciklopédia I, Gondolat Kiadó, Budapest 1988. 148. old.

21 Dr. Dubich Endre – Dr. Loksa Imre: Állatrendszertan, Tankönyvkiadó, Budapest 1969. 571–573. old.
22 David Attenborough: Élet a földön, Novotrade kiadó, Budapest 1985. 171. old.

 15

században oldódott meg. A kígyó szájában középen, a koponya mentén kettős gödröcskét

találtak, melyet Jacobson-szervnek neveztek el. Ebben a gödröcskében érzékeny érzékszervek

találhatók. Ezzel képes az állat az anyagokat vegyi tulajdonságaik alapján megkülönböztetni.

A kígyó kiölti nyelvét, és a földről összegyűjtött részecskéket a nyelv behúzásakor ezekbe a

gödrökbe juttatja elemzésre. Ezáltal tudja követni például más kígyók vagy a már megmart

áldozat nyomát. A külső ingeranyagok közvetlenül hozzátapadnak a nyelvhez, és feloldódnak

a nyáladékban, így az egész a gyomorba jut. Tulajdonképpen ebből következik az, amit az Ige

mond, hogy a kígyónak egész életében port kell ennie23
. Bár jelen korunkban nyilván nem ez

a legfőbb tápláléka, de az ún. messiási korban megvalósul az ígéret, mely szerint:

 „…a kígyónak por lesz az ő kenyere.” (Ésa 65,25)

Mózes botja

Mózes botja, ami kígyóvá változott, és ami megette a fáraó varázslóinak kígyóvá vált

botjait, valószínűleg az egyiptomi ureusz kígyó
24 testvére, a királykobra lehetett, melynek

testhossza a három métertől négy és fél méterig is terjedhet, mely hosszúságával a ma élő

legnagyobb mérges kígyó fajta. Afrika, Dél- és Délkelet-Ázsia uralkodó kígyófajtája, ami

támadáskor képes akár egy méterre is felemelkedni a földről, és aminek legfőbb táplálékát

nemes egyszerűséggel saját kígyótársai képezik
25

. Az Úr különleges kérése az volt Mózeshez,

hogy a botot, ami kígyóvá vált, fogja meg a farkánál fogva. Minden közel-keleti ember vagy

kígyószakértő tudja, hogy ez a mozdulat az életébe kerülne, de Mózes engedelmeskedett, és a

kígyó ismét bottá változott. A hozzáértők a kígyó elfogását villa alkú fával végzik, fejét a

földre szorítják, és tudják, hogy a nyakszirten van egy pont, ahol ha megnyomják, a kígyó

merevgörcsöt kap, teljesen elzsibbad egy rövid időre. Mózes tette tehát hitbeli cselekedet volt.

Az ureusz kígyó a föld legveszedelmesebb mérges kígyója, őt bűvölik az indiai

kígyóbűvölők, és egyben Egyiptom szentként tisztelt állata is.

A szarvasvipera

A viperának több alfaja is létezik, többek között az ún. szarvasvipera, mely Izraelben

és a Sínai-félszigeten is honos. Az Ige mindössze egy helyen említi meg, az 1Móz 49,17-ben,

mely szerint Dán szarvaskígyó lesz az úton, mely a ló körmébe harap. Ez a faj onnan kapta a

23 A héber עפר ápár jelentése: porhanyó föld, törmelék. P. K.: H–M. SZ.
24 Naja haje (latin) Ismertebb nevén pápaszemes kobra
25 Dr. Dubich Endre – Dr. Loksa Imre: Állatrendszertan, Tankönyvkiadó, Budapest 1969. 449. old.

 16

nevét, hogy a szeme fölött két valódi kis szarvacska található, ami rendkívül félelmetes külsőt

kölcsönöz neki. A teste másfél méterre megnő, és két cm hosszú méregfoga van. A pásztorok

gyűlölik, ugyanis a marásának nagyon sok juh esik áldozatul. Valódi félelmetes voltát abból is

láthatjuk, hogy Jákob a következő versben rögtön szabadításért kiállt. Mindazáltal a Biblia

legveszedelmesebb kígyója mégsem ez, hanem a keresztes vipera.

Egy félelmetes ragadozó, a keresztes vipera

A Biblia tüzes, illetve mérgeskígyója a vipera. Ez az állat a Föld szinte minden részén

megtalálható. Egyik fő faja a keresztes vipera. A Sínai-félszigeten ez a legelterjedtebb faj
26.

Ismerkedjünk meg vele egy kicsit jobban.

 A vipera testének a színe rendkívül változatos, világosszürkétől az olajzöld árnyalatig

terjed. Nagy kerek tüzes szemei vannak, ezt hívják éjszemnek. Ami leginkább szörnyűségessé

teszi, az az a mód, ahogyan megöli áldozatait. A legfélelmetesebb fegyvere a tűhegyes

méregfog. Ha a kígyó harapásra nyitja száját, a felső állkapcsok emelő hatása következtében

függőleges állásba kerülnek a méregfogak. Ezzel egyidőben a halántékizomzat nyomásának

segítségével a mérget a méregmirigyből a csöves szerkezetű, rövid, de hegyes, injekciós

tűhöz hasonlítható, kissé csúcsban meggörbülő méregfogba nyomja. Maga a két egyenlő

nagyságú méregfog a felső állkapocsban, a szemek alatt található. A méreg két szúrt seben

keresztül kerül az áldozat testébe. A méreg a központi idegrendszert támadja meg, onnan

átterjed a szívre, majd a véredényeket és az erek falait is károsítja. A méreg hatására a

harapási hely megdagad és elszíneződik, majd a nyirokmirigyek megduzzadnak, a megmart

rész erőteljesen fájni fog, a közérzet romlik, szédülés, hidegrázás, vérnyomáscsökkenés lép

föl, és kb. egy óra alatt a méreg végez az áldozattal27.

Minden bizonnyal ezekkel a félelmetes állatokkal találkoztak Izrael fiai a pusztai

vándorlás során, amikor is zúgolódásuk büntetéseként az Úr mérgeskígyókat bocsájtott a

népre:

„Bocsáta azért az Úr a népre tüzes kígyókat, és megmardosák a népet, és sokan

meghalának Izráel népéből.” (4Móz 21,6)

 Az itt olvasható héber שּׂרף sáráph mérgeskígyót jelent
28. Ez a fenyítési módszer

olyan hatásosnak bizonyult, hogy az egész nép ezután egy akarattal ment Mózeshez, és

26 Kézikönyv a Bibliához, Lilliput kiadó, Budapest 1992. 102.old.
27 Kiss Istvánné Dr Toronkó Magdolna Ha csak ruháját illetem is meggyógyulok Szakdolgozat SzPA, Budapest

1999
28 P. K.: H–M. Sz.

 17

elismerték, hogy vétkeztek, és kérték Mózest, hogy könyörögjön értük az Úrnál. Ilyen

mértékű Isten felé való fordulás nem történt a pusztai vándorlás során még a legnagyobb

lázongások után sem, mikor például a tizenkét kém visszatért, és hitetlen beszédeket szóltak,

vagy Kóré lázadása esetén, mikor a föld nyílt meg alattuk. Mózesnek ezután kellett a réz-

vagy érckígyót felállítania, amelyre ha felnéztek a megmart áldozatok, meggyógyultak.

Ismerve a körülményeket, ez óriási hit cselekedete volt. Ugyanis gyógyszeres kezelés ellenére

is – még ha időben bekövetkezik is – a marás helyén elhalás, sőt, végtag esetében amputáció

is előfordulhat. A póznára tűzött rézkígyóra való felnézés teljességel a hit cselekedete volt,

ugyanis le kellett venniük a szemüket a megmart testrészről – ami be volt dagadva, és fájt,

vérzett stb. –, és fel kellett nézniük a póznára, és az Istentől való ellenszérum egyből

meggyógyította az áldozatokat. Ezután az élmény után több zúgolódása nem volt a népnek, és

a későbbiekre vonatkozólag pedig teljesen alárendelték magukat Mózesnek, úgyannyira, hogy

két győztes hadjáratot is vívtak: Szihon, az Emoreus királya és Óg, Básán királya ellen.

(4Móz 21,23–35)

 Keresztelő János a farizeusokat és a szadduceusokat mérges kígyóknak
29 és azok

ivadékainak mondja (Máté 3,7), a Lukács 10,19-ben pedig az ellenség szinonímájaként

olvashatunk róla. Jézus a hit egyik megnyilvánulásaként, jeleként beszél a kígyó felvételéről a

Márk 16,18-ban.30 Hogy ez mennyire a hit megnyilvánulásának a jele, az az Apcsel-ben is jól

megmutatkozik, amikor is Pál római hajóútja során hajótörést szenved.

 „Mikor pedig Pál nagy sok venyigét szedett és a tűzre tette, egy vipera a melegből

kimászva, az ő kezére ragada.

 Mikor pedig látták a barbárok az ő kezéről függeni a mérges kígyót, mondják vala

egymásnak: Nyilván gyilkos ez az ember, kit nem hagya élni a bosszúállás, noha a

tengerből megszabadult.

 De néki, minekutána a kígyót lerázta a tűzbe, semmi baja sem lőn.

 Azok pedig azt várják vala, hogy ő meg fog dagadni, vagy nagy hirtelenséggel halva

rogyik le. Mikor azonban sok ideig várták, és látták, hogy semmi baja nem lesz,

megváltoztatva értelmöket, istennek mondják vala őt.” (Apcsel 28,3–6)

A vipera életmódjával kapcsolatban fontos megjegyezni, hogy a fák gyökerei között

vagy a kövek között él. Mindig úgy választja ki lakhelyét, hogy elegendő napfényt kapjon,

hogy melegre vágyó hüllőtestét a napon süttethesse. Számára a meleg, a napfény életfeltétel.

Nem csoda hát, hogy a hajótörés után, mikor tüzet raktak, a melegre egy vipera mászott elő,

29 Εσιδνα echidna: viperát, kígyót jelent. Györkösi–Kapitánffi–Tegyey: Ógörög–Magyar Nagyszótár

Gy.-K.-T. Ó.-M. N.
30 Οθιϛ ophis görög szó simán kígyót jelent, bár a kígyó felvétele még így sem veszélytelen cselekedet.
 Gy.-K.-T. Ó.-M. N.

 18

és belemart úgy Pál apostol kezébe, hogy szó szerint rákötött az állat
31. Ez igen ritka jelenség,

ugyanis az állat úgy öli meg az áldozatát, hogy belemar, majd azonnal elengedi, így az

áldozat el tud még egy darabig menni, és miután kiszenvedett, egészben lenyeli. A méreg

ugyanis, amit belefecskendez az áldozatba, az emészthetőséget is elősegíti
32

. A barbárok

joggal vártál Pál azonnali halálát, mivel ismerték a kígyómarás hatását.

A következő történet illusztrálni fogja azt, hogy milyen reakciót vártak a barbárok Pál

kígyómarására. Rendelkezésünkre áll egy orvostól származó hiteles beszámoló, aki a méreg

hatását saját magán próbálta ki. Az orvosnak33 – aki viperák életmódját tanulmányozta – a

kígyó teljesen körülfogta állkapcsával a kezét, és fogait teljesen belemélyítette. A sebet

néhány vércsepp jelezte. Ennek ellenére a fájdalom rendkívül heves volt már az első

pillanatokban. Az orvos hevesen összerándult a harapás pillanatában, bár nem tartozott az

érzékeny emberek táborába. A harapás érzése olyan volt, mintha villamos áram ütötte volna

meg, testét heves fájdalom járta át. A sebet kiszívta, de nem vágta ki. Úgy 5-10 perccel

később könnyű szédülés fogta el, majd ezt rövid ájulás követte. Az egész két napon át tartott.

A marás helye időközben kékesszürkévé színeződött, és az egész karja megdagadt és fájt,

mozgatni se tudta. Pár óra múlva a hangja is elment az orvosnak, beszélni sem tudott.

Egyidejűleg a gyomra heves fájdalmak között el kezdett dagadni, hányás és görcsök

jelentkeztek. A földön fetrengett, és égető szomjúság gyötörte. Közben testét fagyasztó hideg

borzongatta. A méreg haladási irányában véraláfutások keletkeztek. Környezete állítása

szerint az arca a felismerhetetlenségig eltorzult, és félrebeszélt. Hét óra múlva a keze már

kétszeres vastagságú volt. A harapás helye kékesfehérré változott, és a testén kék és vörös

foltok keletkeztek. A megdagadt testrészek egyre jobban fájtak, és a felkelés szédülést

okozott. A napok folyamán a daganatok tovább növekedtek. Egy hónapra rá kezdtek a

fájdalmak enyhülni, bár az arc elszíneződése és torzulása még sokáig megmaradt. Az orvos

ugyan nem halt meg, de egész életre szóló egészségkárosodást szenvedett.

Arról is van feljegyzés, amikor valakit a lábán harapott meg a vipera, minek

következtében a feldagadt láb elszíneződött, és az illető haláláig nyomorék maradt. Később

még a szemére is megvakult, majd elveszítette a hallását. A vipera veszélyességét még az is

mutatja, hogy még a levágott feje is képes harapni. Ha ezt szembeállítjuk azzal, ami Pállal

történt – vagy éppenséggel nem történt –, megérthetjük azt, hogy miért hitték Pált istennek a

barbárok az ő világnézetük alapján. Pedig csak Jézus szavai teljesedtek be, és Pál, mint Isten

31 καθαπηυ kathaptó: rátűz, ráköt, ráakaszt Gy.-K.-T. Ó.-M. N.
32 Günter Diesener–Josef Reichholf: Kétéltűek és hüllők, Natura Kiadó, Budapest 1995.
33 Alfréd Brehm: Az Állatok Világa második kiadás, Légrádi nyomda, Budapest é.n. 173.old.
 A szerző írja a könyvében az orvos nevét, de témánk szempontjából ez nem lényeges

 19

embere, küldetésében Istennek engedelmeskedve járt el.

Az áspiskígyó

 „Nyelvöket élesítik, mint a kígyó; áspiskígyó mérge van ajkaik alatt.” (Zsolt 140,4)

 „Nyitott sír az ő torkuk; nyelvökkel álnokságot szólnak; áspiskígyó mérge van

ajkaik alatt” (Róma 3,13)

Dávid és Pál apostol is a gonoszokat és azok beszédét az áspiskígyó mérgéhez

hasonlítja. Az áspisvipera (vipera aspis lat.) kissebb, mint a keresztes vipera, kb. 50-70 cm a

hossza, de mérge sokkal erősebb, mint keresztes rokonáé.

 „Mérgök olyan, mint a kígyónak mérge; mint a siket áspisé, a mely füleit bedugja.”

(Zsolt 58,5)

Az áspis semmiféle hangot nem hall, ugyanis nem fejlődött ki semmiféle hallószerve,

de a szilárd anyag legcsekélyebb rezgésére is reagál, mint például a macska járására
34

. Dávid

király korában is tisztában voltak az emberek azzal, hogy az áspiskígyó nem hall, sőt, a

bűvölő zenéjét sem érzékeli, mivel ismerték ezt a fajt. A kígyóbűvölők tudják azt, hogy a

kígyó éjszakai állat, nappal alszik, teste el van gémberedve, és a hangszer mozgatására

reagálva felegyenesedik. Ez nála a támadó-, de jelen esetben inkább a védekezőállás, ezáltal

próbálja megfélemlíteni ellenfelét.

A Jelenések könyvében a kígyó egyenesen a Sátán szimbóluma, aki az egész

földkerekséget elhiteti. A Jel 12,14-ben a pusztába menekülő asszony Izraelt szimbolizálja, és

az őt üldöző kígyó az evilág istene, aki nem tudja megbocsátani és elfelejteni a zsidóságnak,

hogy a világot megajándékozta a Messiással
35.

Végezetül a kígyó mérge – rendkívül paradox módon – nagyon sok gyógyszer

alapanyaga is. Többek között vérzéscsillapító gyógyszerekhez vagy izületi krémekhez

használják, és nem utolsósorban rákos megbetegedések fájdalomcsillapítására készített

gyógyszerek alapanyagaként is szolgál
36.

34 Alfréd Brehm: Az állatok világa második kiadás, Légrádi nyomda, Budapest é.n. 171.old
35 Németh Sándor: A hit botránya, Új Spirit Könyvek 2001. 313.old.
 Az előző versben az az a Jel 12,13-ban az ördög mint sárkány szerepel: a δπακυν drakón szó jelentése:

sárkány, kígyó, míg a 14. versben már az οθιρ ophisz szót használja, ami kizárólag csak kígyót jelent. Gy.-
K.-T. Ó.-M. N.

36 Új egészségügyi ABC, Medicína kiadó, Budapest 1990. 341. old.

 20

Jób könyvének állatvilága

 A Szentírás ezen könyve egy bővölködő ember tragédiáját, ebben a tragédiában való

kitartását, majd a megpróbáltatás végén az Úr áldásával való beteljesedését mutatja be. Jób

könyvének tárgya Isten gondviselő és igazságos kormányzása azzal az ősrégi kérdéssel

kapcsolatban, hogy miért kell az igaz embernek szenvednie. Tulajdonképpen erre a

problémára se Jób, se barátai – majd később Elihu se, ki közelebb járt az igazsághoz, mint ők

négyen – nem tudtak kielégítő választ adni. Jób végig kitartott ártatlansága mellett, kérdéseire

és szükségeire azonban menet közben nem jött válasz. Jób emberfeletti megpróbáltatásainak a

végén Isten különös módon a teremtés csodáival kapcsolatban feltett kérdésekkel válaszol

értetlenségére:

 „Aki pert kezd a Mindenhatóval, és aki az Istennel feddődik, feleljen néki!”

(Jób 39,35)

 Jób befolyásos és gazdag ember volt, kinek vagyonát abban az időben nem

készpénzben mérték, hanem nyájakban és baromcsordákban. (Jób 1,3) Állatállományának

elvesztése a teljes egzisztenciális lét ellehetetlenedéséhez vezetett. A szamarakat és a tevéket

akkortájt haszonállatként tartották, melyek a sivatagos, hegyes, sziklás terephez kiválóan

tudtak alkalmazkodni, a közlekedés, áruszállítás, élelmiszer-beszerzés nélkülük teljességgel

kivitelezhetetlen volt. Jób életét Úz földjén élte, mely állítólag Edommal (Palesztina délkeleti

része) határos, de még Básán (Jordán folyó keleti partja) is szóba jöhet
37

. Azon állatfajok,

melyek Jób könyvében fel vannak sorolva, valószínűleg ezen a környéken is honosak

lehettek, Jób ismerhette őket, bár válaszából kitűnik, hogy életmódjuk, természetük számára

is a csoda kategóriájába tartozott. (Jób 42,3) A könyv rendkívül gazdag szókinccsel

rendelkezik, például öt egymástól teljesen eltérő szót használ az oroszlánra
38.

Munkámnak ebben a részében szeretném bemutatni ezeknek az állatoknak a

viselkedését, életmódját, mely Jóbot is lenyűgözte.

37 Szöllősi Tibor: Bevezetés az Ószövetségbe, (Ideiglenes jegyzet, SZPA 1998) 194.old.
י ־ 38 רוְ ַ֭ ַ aröjéh oroszlán

חַל ָׁ֑ ָּ sáhal oroszlán (Károli sakálnak fordítja)

יר ֵ֣ פרִ köpir oroszlánkölyök כוְ

ירִ lájis oroszlán (Károli agg oroszlánnak fordítja) לַַ֭
י ברִֵ֗ lábij hím és nőstény oroszlán (Károli nöstény oroszlánnak fordítja) לָָּ֝
 P.K.: H–M. SZ.

 21

Az oroszlán

A Bibliában az egyik leggyakrabban előforduló és egyben sok szimbólummal

rendelkező állata az oroszlán. Az oroszlán többek között a jó, a rossz, az erő, a bátorság, és a

hatalom szimbóluma. A leghétköznapibb szóhasználat is az állatok királyaként, királyi

állatként emlegeti. (Péld 30,30) Az állatok között termeténél és erejénél fogva nem akad

párja, legfőbb ellensége kizárólag az ember. A Biblia szimbólumrendszerében mind a jó és

mind a rossz megtestesítője
39. Például az Írás Jézust Júda oroszlánjaként mutatja be, ki

győzött a bűn, a halál fölött (Jel 5,5), de ugyanezzel a hasonlattal illeti a Sátánt is, aki a hívők

ellensége, akiről azt írja Péter apostol, hogy (a Sátán) „mint ordító oroszlán szerte jár,

keresvén, kit tud elnyelni” (1Pét 5,8). Maguk a Biblia szereplői is előszeretettel használták

példázó beszédükben, például Jákob saját fiát, Júdát hasonlítja az oroszlánkölyökhöz (1Móz

49,9), majd később Bálám, a Beor fia, a jövendőmondó hasonlítja Izrael népét a hím, illetve a

nőstény oroszlánhoz. (4Móz 24,9)

Ez az állat a történelem során több esetben volt az ítélet eszköze Isten kezében, erre

talán a legismertebb példa az, amikor Izrael tíz törzse elvitetett Asszíriába, és idegen népeket

telepítettek be az Ígéret földjére, de ez a nép nem félte annak a földnek az Urát, idegen

isteneket szolgált, ezért oroszlánokat bocsájtott rájuk az Úr. (2Kir 17,25)

Izrael királyainál a képzőművészetbe is bekerült, mint szimbolikus állat, ugyanis

Salamon a trónszékéhez vezető lépcsők széleit arannyal bevont oroszlánokkal díszítette.

(1Kir 10,20)

A Zsoltárok könyve a gonosz ember hasonlataként mutatja be az oroszlánt, kinek

beszéde és viselkedése ártalmas, és szenvedést okoz a környezetében élő igaz emberek

számára, és akivel szemben csak Istennél van oltalom. Magát a Messiást is szimbolikus

értelemben oroszlánsereg vette körül, melyek alatt a Biblia képes nyelvezete szerint gonosz

embereket vagy szellemi lényeket kell érteni
40. (Zsolt 7,2–3; 10,9; 22,14; 22,17 stb.)

A próféták is előszeretettel használták ezt az állatot üzenetük átadásához, hogy pozitív,

illetve negatív példaként a néppel megértessék az Úr kijelentéseit. (Ézs 31,4; Jer 12,8 stb.)

A pogány nemzetek, népek szimbóluma is az oroszlán, például Asszíria, Babilon, kik

az oroszlán vadászati módjához hasonlóan bántak el Izraellel. (Jer. 50,17)

És nem utolsósorban az Ezékiel-Jánosi jelképrendszerből kiderül, hogy a

természetfeletti világban is vannak sas-, barom-, ember-, illetve oroszlánorcájú lények, kik

39 Bibliai nevek és fogalmak, Evangéliumi Kiadó, Budapest 1988. 184.old.
40 A Károli gonoszok seregének fordítja, de az itt szereplő héber szó, az י ־ רוְ ַ֭ ַ aröjéh jelentése oroszlán.
 P.K.: H–M. SZ.

 22

Isten dicsőségét védelmezik. (Ézs 6,2; Ez 1,10; Jel 4,8)

Mindezekből az a következtetés vonható le, hogy egy olyan állattal van dolgunk,

amelynek életmódja alkalmas volt arra, hogy ezen keresztül a bibliai kijelentéseket érthetőbb

módon az emberhez közelebb lehessen hozni.

Az Úr Jób felé intézett oroszlánnal kapcsolatos kérdése így hangzott:

„Vadászol-é prédát a nőstény oroszlánnak, és az oroszlánkölykök éhségét kielégíted-é;

Mikor meglapulnak tanyáikon, és a bokrok közt lesben vesztegelnek?” (Jób 39, 1-2)

Az oroszlán a Bibliában százharmincszor fordul elő különböző

szövegösszefüggésekben. Gyakori előfordulásának oka az Igében a sokoldalú tulajdonsága.

A héber nyelvben: az י ־ רוְ ַ֭ ַ aröjéh (mely inkább szimbolikus forma)
41

 és a י ֵ֣ ברִ lábi – hím oroszlán (például 4Móz 23,24) לָּ
42

görög nyelvben pedig: λευν leon – oroszlán
43

 A Bibliából tudjuk, hogy Szíriában és Palesztinában is éltek oroszlánok. (1Kir 13,24)

Az oroszlán föld egyik legnagyobb négylábú ragadozója. Leggyakoribb előfordulása Észak-

Afrika, de Afrika középső, sivatagos részén is honos. Nem kimondottan haszonállatként

vonult be az állatvilág történelmébe, bár voltak ilyenfajta próbálkozások
44. Falkákba verődve

él, melynek tagjai közösen vadásznak, a zsákmányt is együtt fogyasztják el. Az oroszlán

fegyverei a tökéletesség magas fokán állnak. Fogazata félelmetes, hatalmas szemfogai szinte

agyar gyanánt ágaskodnak. Azonban a legfőbb támadó eszköze a karma és a mancsa. Ezzel

sebzi halálra az áldozatát, ezzel is ragadja meg biztonsággal, de ezzel védekezik is.

Érzékszervei közül a látás és a hallás a legkifinomultabb. Már messziről meghallja a

hangokat, sokszor áldozatát a fülei segítségével, pusztán hallás útján képes felismerni, és

vaktában követni. Szakálla, bajusza tapintó szerv, de a vastag pofaszakáll védekező eszköz is,

az ütéseket fogja fel. Mivelhogy éjszakai állat, nappal a tanyáján tartózkodik, zsákmánya

41 P. K.: H–M. Sz.
42 P. K.: H–M. Sz.
43 Gy.-K.-T. Ó.-M. N.
44 Keleten már ötezer évvel ezelőtt is próbálták megszelidíteni, nyakörve volt és póráza, tulokra vadásztak vele.

Várak kapuit és szent tornyait is vele védelmezték oly módon, hogy a két várfal közötti részen szabadon

cirkálhattak. Gazdagabb nemesek, királyok külön mesterséges oroszlánbarlangot építtettek, díszállatként

vagy ítéletvégrehajtás eszközeként mutogatva őket. (Dán 6,7) A Római Birodalomban cirkuszi

mulatságokban használták, más ragadozókkal szemben bocsájtották küzdelemre, később pedig a kivégzendő

embereket, mártírokat vetették eléjük. Az egyiptomiak szent állata volt, a háborúba is magukkal vitték.
Fogságban is jól lehetett szaporítani.

 Uránia állatvilág emlősök, Gondolat Kiadó, Budapest 1969 292.old.

 23

közelében lustálkodik. Lenyűgöző látvány, mikor egy oroszláncsalád fekszik a rejtekhelyén,

melyet úgy választ meg, hogy az egész terepre jó rálátása legyen. Királyi méltósággal tartja

fönt a fejét, és uralkodói nézéssel szemléli a vadászterületét, a többi állat békés legelészését.

Bálám prófétán keresztül az Úr, ilyennek láttatta Izraelt:
 „Lehever, nyugszik, mint hím oroszlán, és mint nőstény oroszlán; ki serkenti fel őt?”

(4Móz 24,9)

 Vadászati módszere a következő: családosan vadásznak, ezért az áldozatot könnyen

közrefogják, bekerítik, és mikor ki akar törni a gyűrűből, a kitörés helyén álló oroszlán leüti.

A prédára gyakran az itatóhelyen törnek rá, ahol nagy tömegben tartózkodnak a szomjas

állatok. Elvétve azért vannak magányosan vadászó oroszlánok is. Ezek általában sérült vagy

idős példányok, melyekett a falka elűzött magától a hatalmi harc miatt.

Az oroszlán az emberrel való kapcsolatot kerüli, a természetében benne van az embertől

való félelem. De éhség idején akár meg is támadhatja az embert. Támadáskor

legeredményesebben az ugrótechnikáját alkalmazza, így döntve le prédáját lábáról. Ha a

nyájból elragad egy juhot, és ezt a pásztor vissza akarja szerezni, akkor emberileg nagy

bátorságról kell bizonyságot tennie, mert az oroszlán merészen és eredményesen védelmezi

prédáját, sőt, saját magát is, ha bekerítik vagy sarokba szorítják. Dávid oroszlánon és medvén

edződött, nem véletlenül lett Izrael történelmének legismertebb és legsikeresebb harcos

királya, ki mielőtt a filiszteus Góliáttal megküzdött volna, így mutatkozott be Saulnak:

 „Pásztor volt a te szolgád, atyjának juhai mellett; és ha eljött az oroszlán és a

medve, és elragadott egy bárányt a nyáj közül: Elmentem utána és levágtam, és

kiszabadítám szájából; ha pedig ellenem támadott: megragadtam szakállánál fogva, és

levágtam és megöltem őt.” (1Sám 17,34–35)

Ez valóban nem kis emberi bátorságról, jellemről tesz tanúbizonyságot. Dávid igazi

pásztor volt, nem béres, aki mikor látta a nyáj ellenségét közelíteni vagy éppen elragadni egy

juhot, testközelből szembeszállt vele. Ez messiási tulajdonság is. Talán ezért is lett Dávid

király életvitele, küzdeni akarása az újszövetségi gyülekezetek pásztorainak mintájává. Az

evilág és a mögötte levő fejedelme mindig nagy nyomást gyakorol a juhokra, gyakori

kísértésekkel és egyéb trükkökkel elragadhat embereket a gyülekezetből, de egy igazi pásztor

felvállalja a vele való szellemi konfrontációt, még akkor is, ha ez erején felüli

megpróbáltatást jelent.

Sámson esete is a timnáti oroszlánkölyökkel természetfeletti kellett hogy legyen,

hiszen emberi erővel, puszta kézzel ketté szakítani egy oroszlánt, különösen egy fiatal

példányt, amely ráadásul a félelmet sem ismeri tapasztalatlanságából kifolyólag, kizárólag

csak Isten Szelleme által válhatott valóra.

 24

 „És felindítá őt az Úrnak lelke, és úgy kettészakasztá azt, mint ahogyan

kettészakasztatik a gödölye; pedig semmi sem volt kezében.” (Bir 14,6)45

Ez egy elképesztő bizonyság az Úr erejéről, arról, hogy egy ember, jelen esetben

Sámson, aki Isten erejének egy speciális manifesztációjából részesült, mire is volt képes.

Ugyanis normális esetben – ahogy maga az Ige mondja – az ordító oroszlántól minden

élőlény retteg, és félelem fogja el. (Ámos 3,8)

A bátorság szimbóluma is az oroszlán. A bibliai időkben a bátor vitézt az oroszlán

bátorságához mérték, mondván: „olyan bátor, mint egy oroszlán” (2Sám 17,10) Dávid

nyomdokain sok bátor ember emelkedett ki, kikre ez a mérce volt a jellemző. Például Benája,

aki béke idején azzal töltötte idejét, hogy oroszlánvadászatot tartott:

 „Benája is, Jójadának fia, vitéz ember, nagy tehetségű, aki Kabséelből való vala; ez

ölé meg a Moábitáknak két fővitézét. Ugyanő elmenvén, az oroszlánt is megölé a veremben,

télen.” (1Sám 23,20; 1Krón 11,22)

Ezek a vadászatok egyben hadgyakorlatként is funkcionálhattak, sőt az egyéni

bátorság, férfiasság reprezentálását is jelenthették. Az oroszlán támadása félelmetes, és a

legtapasztaltabb vadászra is életveszélyes lehet
46

. Erejének különösen vadászatkor veszi

hasznát. Nagyon fogékony az ízekre, a vért kedveli leginkább, és különös módon a tejet sem

utasítja vissza. A vértől valósággal megrészegedik. Ezt támasztja alá Bálám áldása is, amit

szintén Izraelre mondott ki:

 „Ímé e nép felkél (Izrael) mint nőstény oroszlán, és feltámad mint hím oroszlán; nem

nyugszik, míg prédát nem eszik, és elejtettek vérét nem issza.” (4Móz 23,24)

Ez nyilvánvalóan képes beszéd, de ebből kiderül az, hogy ez egy áldás volt az Úrtól

arra nézően, hogy e nemzet története miként fog megvalósulni a későbbiekben. A Józsué

könyvében leírt honfoglaláskor adtak ebből ízelítőt. Ugyanakkor ez az áldás figyelmeztetés

lehet minden Izraelt gyűlölő nemzet számára
47.

Mindezek mellett azonban a tűztől fél az oroszlán, ezért a pásztorok általában

tűzrakással védekeznek ellene, ha a nyáj a szabadban éjszakázik. Ha nem a pusztában őrzik a

juhokat, akkor karámot építenek nekik, magas sövénykerítéssel körülkerítve, azzal a

szándékkal, hogy a ragadozó állat – ebben az esetben az oroszlán – ellen biztos védelmet

nyújtson. Testi erejének és félelmetességének a vadászatban veszi a legnagyobb hasznát.

Nézzünk meg egy példát vadászati szokásáról: Naplemente után a pásztorok beterelték a

45 A héber szó ע sasza jelentése: meghasítani, bevágni. P.K.: H–M. SZ. Ez a szó arra utalhat, hogy ַ ןֵַ֣

valamilyen éles eszközzel bevágták az állat bőrét és így sikerülhetett a kettévágás. Az Igéből kiderül azonban

az, hogy Sámson kezében nemvolt ilyen eszköz.
46 Napjainkban autóról lövik ki őket, de a tűzfegyverek megjelenése előtt testközelbe kellett hozzá kerülni.
47 Később ezt Midián királya testközelből is megtapasztalhatta (4Móz 31,8)

 25

nyájat a biztonságot nyújtó akolba. Az akol három méter magas és egy méter széles, tüskés

mimózabokorral volt körülvéve. Az akolban a juhok bégettek, a tehenek pihentek, a tevék ki

voltak kötve, éjszaka volt. A pásztorok lefeküdtek, a kutyák is elpihentek már. Ekkor hirtelen

a közelben egy oroszlán jelent meg, ki bátorságot vett, és megközelítette az emberlakta

helyet. Éhségének, tekintélyének és félelmet keltő erejének hatalmas üvöltéssel adott

nyomatékot. Ekkor a legnagyobb riadalom keletkezett az ólban. A juhok, mint őrültek

futkostak fel s alá, a kecskék kétségbeesve mekegtek, a szarvasmarhák szorongva verődtek

össze, a teve világgá szaladt volna elszaggatva köteleit, a bátor kutyák menekültek volna

gazdáikhoz. Az oroszlán ekkor hatalmas ugrással átvetette magát a tüskés kerítésen, és a

kiszemelt áldozat felé igyekezett. Mancsának egyetlen csapásával letaglózott egy fiatal

marhát, erős fogaival összezúzta az ellenállásra képtelen állat nyakcsigolyáját, majd a

tehetetlen áldozatra rávetve magát újra belemart teljesen kivégezvén ezzel. Fogaival

megragadta az áldozatot, és teljes erejét megfeszítve átvetette magát zsákmányával együtt a

magas bozótfalon, sikerrel. A földet érés helyén – a súly nagyságát mutatva – hatalmas gödröt

hagyott maga után, és szájában vonszolva áldozatát egészen a tanyájáig vitte, ahol elégedett

morgás közepette fogyasztotta el.
48

Ebből a megtörtént esetből is látható, milyen hatást vált ki

az állatokból az oroszlán bömbölése. A hatás szinte leírhatatlan. Ezt a Biblia is igazolja

Ámosz prófétán keresztül:

 „Ordít az oroszlán: ki ne rettegne?” (Ámosz. 3,8)

A természetben az állatok menekülnek ekkor, a teve nem engedelmeskedik a

hajcsárnak, a nyáj elnémul, a ló megbokrosodik, a kutya vinnyogva bújik a gazdájához, az

ember első gondolata pedig: hova meneküljek? Ézsaiás prófétánál olvashatjuk, hogy Babilon

elestét egy oroszlán üvöltésére emlékeztető kiáltás fogja bejelenteni, mellyel nyomatékot

adva ezzel a próféta annak, hogy igen jelentős történelmi esemény eljövetele várható.

 „És kiálta, mint oroszlán: Uram az őrtoronyban állok szüntelen napestig, és

őrhelyemen állok egész éjszakákon.

 És ímé, lovas csapat jött, páros lovagok, és szólott és mondá: Elesett, elesett Babilon,

s isteneinek minden faragott képeit a földre zúzták le.” (Ézs 21,8–9)

Az 1Kir 13,1-ben azt olvashatjuk, hogy Isten prófétát küldött Béthelbe Jeroboámhoz,

hogy ellene és az oltár ellen prófétáljon, de a parancsnak nem engedelmeskedő prófétát

megölte egy oroszlán az úton.

 „És mikor elment, egy oroszlán találá őt az úton, a mely megölé őt; és az ő teste az

úton fekszik vala, és mind a szamár, mind az oroszlán a holttest mellett állanak vala.”

(1Kir 13,24)

48 Alfréd Brehm: Állatok Világa IV. kötet, Gondolat Könyvkiadó , Budapest é.n. 165.old.

 26

A történet úgy folytatódik, hogy az arra menő emberek csodálkoztak azon, hogy az

oroszlán nem tépte szét sem az embert, sem a szamarat. Ez egy Istentől rendelt

természetfölötti csoda volt, ami azért történhetett így meg, hogy az utókor az Úrnak való

engedelmesség példáján keresztül okuljon belőle. Ugyanis az oroszlán nemcsak megöli,

hanem szét is tépi az áldozatát, mind embert, mind állatot. Ezt a következőképpen teszi: Ha

embert támad meg, hatalmas üvöltéssel ráveti magát, majd a körmét a tarkójába vagy az

oldalába vágja, a földre rántja, hevesen harapdálja addig, amíg életjelet ad magáról, majd

elkezdi marcangolni. Hasonló módon jár el, ha állatott támad meg. Közben hevesen ordít a

megelégedettségtől, mely a diadalát árulja el.

Dániel esete szintén természetfölötti csoda volt, amikor egy koncepciós per után az

oroszlánok vermébe vetették. Ő maga tett bizonyságot arról, hogy Isten angyala fogta be az

állatok száját, amelyek nem bántották, ami természetes szinten elképzelhetetlen lett volna. Ezt

misem bizonyítja jobban, mint hogy még azon a napon a vádlókat is bevetették az oroszlánok

vermébe, és ezek a vadállatok a természetükhöz híven cselekedtek: azonnyomban

szétszaggatták őket. Szó szerint: „minden csontjokat összezúzták.” (Dán 6,22–24)

Ez a típusú érzelmi állapot megjelenhet fizikai betegség szintjén is, többek között

Ezékiás király betegségében is:

 „Reggelig nyugton vártam; mint oroszlán, úgy törte össze minden csontjaimat;

reggeltől estig végzesz velem! Mint a fecske és a daru, sipogtam, nyögtem mint a galamb,

szemeim a magasságba meredtek: Uram! erőszak rajtam, szabadíts meg!” (Ézs 38,13–14)

Ez nem képes beszéd, hanem valóságosan átélt fizikai állapot volt. Fekély támadta

meg Ezékiást, és fájdalomcsillapító hiányában a fájdalmát ehhez az összetört állapothoz tudta

leginkább hasonlítani. Ez csak akkor enyhült, amikor végigment azokon a gyógyulást

megelőző stádiumokon, amit hitből való gyógyulásnak hívunk. Megalázkodott az Úr előtt,

elmondta a tüneteket, megvallotta hitét, dicsőíteni kezdte az Urat, aminek eredményeképpen

rendkívül gyorsan megérkezett a válasz.
49 A hitből való gyógyulás eme típusában Ezékiás

király volt az első az Ószövetségben. Ez egy prófétikus tanítás még az Újszövetség korában

élő hívők számára is a gyógyulásuk átvételéhez.

Visszatérve Jóbhoz és a neki föltett kérdéshez (Jób 39,1–2), abban érezhetően benne

van a válasz. Annak ellenére, hogy az oroszlán ilyen kiváló adotságokkal van megáldva,

mégis az Úr az, aki gondot visel róla, fiairól, amit az Ige nem is leplez, mondván:

 „Az oroszlánkölykök, amelyek ordítanak a prédáért, sürgetvén Istentől eledelöket.”

(Zsolt 104,21)

49 Szöllősi Tibor: Előadásvázlatok Ószövetségből 1, – Gyógyulás az Ószövetségben fejezet (Ideiglenes jegyzet,

SZPA 1998/99)

 27

A messiási korban metamorfózison fog átmenni ennek a vadállatnak a természete,

amit ma emberi ésszel el se tudunk képzelni, ugyanis az egész belső emésztőrendszere úgy

van felépítve, hogy az a húsételek megemésztését, feldolgozását hivatott szolgálni.

Valószínűleg az ember bűnbeesésének a következménye az oroszlán ragadozó természet

kialakulása (1Móz 6,12), de ígéret szerint a millenniumban vissza lesz állítva az eredeti

állapot, és úgy fog élni az oroszlán is, mint a többi növényevő állat, és nem fog senkinek és

semminek se ártani.

 „A farkas és bárány együtt legelnek, az oroszlán, mint az ökör, szalmát eszik, és a

kígyónak por lesz az õ kenyere. Nem ártanak és nem pusztítnak sehol szentségemnek

hegyén; így szól az Úr.” (Ézs 65,25)

A vadszamár

Az Úr következő kérdése így hangzott:

„Ki bocsátotta szabadon a vadszamarat, ki oldozta el e szamárnak kötelét,

A melynek házául a pusztát rendelém, és lakóhelyéül a sósföldet?

 Kineveti a városbeli sokadalmat, nem hallja a hajtsár kiáltozását.

A hegyeken szedeget, az ő legelőjén mindenféle zöld gazt felkeres.” (Jób 39,8–11)

 A héber szövegben a ֶׂר ֵ֣ pereh szó szerepel, aminek a jelentése vadszamár. Ez az פֶׂ

állat a zabolátlanságnak és a gyorsaságnak is a jelképe. Tízszer kerül említésre a Bibliában.

Jób valószínűleg jól ismerhette, annak ellenére, hogy ebben az időben még nem háziasították.

Nevezték félszamárnak is, ami abból adódott, hogy a külseje félig lóra, félig szamárra

emlékeztet. A Jób könyvében többször is feltűnik. (Jób 6,5; 11,12; 24,5) A vadszamár a házi

szamár őse, termetre akkora volt, mint a ma élő zebra vagy a házi ló. Dél-Arábiában és

Észak-Afrikában volt honos, mivelhogy a puszták kedvelője.
50 Ezt a Biblia is alátámasztja:

 „Pusztához szokott nőstény vadszamár, a mely érzékiségének kívánságában levegő

után kapkod.” (Jer 2,24)

 Az Ige kijelentése szerint maga az Úr rendelte neki a pusztát és a sós földet.
51 A

tápláléka egyszerűen csak fűnek van fordítva a Károly-bibliában, de a valóságban szúrós,

ֵֽחָּ־ 50 ל .möléháh jelentése: sós vagy terméketlen föld, azaz puszta P. K. H.-M. Sz מוְ
51 A magyar „rendelni” Ige a héber szövegben a ים ָׁ֑ sijm jelentése: tenni, adni, fektetni, helyezni שרִ
 P. K. H.-M. Sz.

 28

kemény levelű bozótok zöld leveleit fogyasztja, ezek adják legfőbb táplálékát.
52

 „A vadszamarak pedig a sziklához állanak, levegő után kapkodnak, mint a tengeri

szörnyek, szemeik eltikkadnak, mert nincs fű.” (Jer 14,6)

 Ez a bibliai rész Izrael „temérdek törvényszegésének” büntetéséről szól, melyet az Úr

szárazsággal készült megtorolni. A vadszamárról leginkább azt érdemes tudni, hogy erős

testfelépítésű, rendkívül igénytelen állat, és mint már említettem, beéri a leggyérebb,

legegyszerűbb táplálékkal. Ebben a részben az az előrevetített ítélet, hogy a szárazság olyan

mértékű lesz az országban, hogy még egy fűszál sem fog teremni. A szárazság, az eső hiánya

mindig az átok jele a Bibliában. (5Móz 28,24) Korábban már megtapasztalták ezt az emberek

Izraelben a bálványimádás miatt, Akháb és Jézabel idejében. Az emberek bűne miatti ítélet az

állatokat sem kímélte. (1Kir 18,5)

Jób könyvében egy érdekes kijelentést olvashatunk a vadszamárral kapcsolatosan:

 „És értelmessé teheti a bolond embert is, és emberré szülheti a vadszamár csikóját

is.” (Jób 11,12)

 Ha idealista módon szemléljük az Igét, akkor ez megtörténhet. A világtörténelemben –

ha nem is teljesen így, de hasonló módon – egyszer már meg is történt, méghozzá a

történelem egyik legismertebb királyával, Nabukodonozor királlyal. Erről ad tudósítást Dániel

próféta könyve:

 „Abban az órában betelék a beszéd Nabukodonozoron: és az emberek közül

kivetteték, és füvet evék, mint az ökrök, és égi harmattal öntözteték az ő teste, mígnem szőre

megnöve, mint a saskeselyű tolla, és körmei, mint a madarakéi.” (Dán 4,30)

Kicsit később részletesebben is olvashatunk erről az isteni beavatkozásról:

 „És az emberek fiai közül kivettették, és az ő szíve olyanná lőn, mint a barmoké; és a

vadszamarakkal lőn az ő lakása, és fűvel etették őt, mint az ökröket, és teste égi harmattal

öntöztetett” (Dán 5,21)

 Jób szerint ez valósággal meg tud történni. A Biblia nem állítja azt, hogy a király

megbetegedett volna, hanem azt, hogy kétséget kizárva barommá vált.
53 Azok az állati

ismérvek jelentkeztek rajta, melyeket már az előzőekben felsoroltam.
54 Ugyanakkor ez egy

ítélet volt, tanulságul minden földi király, de közember számára is, hogy tanulja meg azt,

hogy minden földi áldás, hatalom az Úré, Ő annak a forrása, és az embereknek adott hatalom

csak származtatott hatalom, mely azért adatik, hogy az Isten akarata meg tudjon a földön és

ֵֹ֣ ק 52 .járók jelentése: fű, zöld fű P. K. H.-M. Sz יָּר

53 A héber szövegben ָּ י .hévá: állat, az állatok általános megnevezése szerepel P. K. H.-M. Sz ח
54 Ami Nabukodonozor királlyal történt, azt a jelenséget az orvostudomány ismeri. Egyfajta őrültség ez, amikor

az ember állatnak képzeli magát. A tünetek jellegzetesek: az áldozat szabadban kóborol, fűvel és vízzel

táplálkozik. Kézikönyv a Bibliához, Lilliput kiadó, Budapest 1986. 432.old.

 29

az emberek között valósulni.
55 A király egy teljes metamorfózison ment keresztül kívül-belül,

olyannyira, hogy képessé vált a királyi ételek után a leghitványabb étel, a fű fogyasztására.

Előfordulhat hívő ember életében is az, hogy mikor önteltté válik, az Úr leküldi egy ilyen

„baromi”, mély szintre, ahol csak a megaláztatások várnak rá mindaddig, míg az ember

föleszmél, és már nem magának, hanem az Istennek tulajdonítja azokat az érdemeket,

melyeket már elért. Őszintén bevallva, mikor az emberen rajta van ez a fenyíték, azt nem

áldásként éli meg, de mégis formálódik közben, mely végül sok hálaadást szerez. (Zsid 12,11)

Ezek után egyáltalán nem csoda, hogy Nabukodonozor Istent dicsőítő „pogány” királlyá vált.

Érdemes még megemlíteni a vadszamárról, hogy Jób idejében, körülbelül négy-öt ezer

évvel ezelőtt, a vadon befogott vadszamarakat igavonásra, teherhordásra és elvétve még

közlekedésre is használták. Fennmaradt ábrázolások szerint szájkosarat erősítettek rájuk.

Befogásuk, szelídítésük nem csekély munkával, vesződséggel járt, ugyanis rendkívül

csökönyös állatok lévén nem tűrték a fenyítéket. (Jób 39,10) Ha mégis sikerült őket betörni,

akkor ezeket az egyedeket a kor kezdetleges harcászatában alkalmazták: párosával harci

szekerek elé kötötték őket. Fogságban nem szaporodtak jól, ezért a vadonból kellett

folyamatos utánpótlást biztosítani.
56

A bivaly

Az Úr szájából a következő kérdés így hangzott:

 „Akar-é szolgálni néked a bölény? Avagy meghál-é a te jászolodnál?

 Oda kötheted a bölényt a barázdához kötelénél fogva? Vajon boronálja-é a

völgyeket utánad?

 Bízhatol-é benne, mivelhogy nagy az ereje, és munkádat hagyhatod-é reá?

 Hiszed-é róla, hogy vetésedet behordja, és szérűdre betakarítja?” (Jób 39,12–15)

 Az itt szereplő héber kifejezés a ם ֵ֖ ,röém szó, melynek jelentése: bivaly, ökör רוְ

vadökör. A Károli fordítású Bibliában ez sajnos rosszul szerepel, mert az a bivalyt vagy

vadbivalyt bölénynek írja. Ez azért sem helytálló, mert a bölény testfelépítéséből adódóan is

inkább a hideg éghajlati övet kedveli, Izrael területe pedig tudvalevő, hogy nem oda esik.
57

55 Mészáros István: Bibliai Államelmélet, (Ideiglenes jegyzet, SZPA 2008) 1.old.
56 Uránia állatvilág Emlősök, Gondolat Kiadó, Budapest 1969 328.old.
57 Jelen korunkban már csak Észak- Amerikában találhatók bölények.
 Uránia állatvilág Emlősök, Gondolat Kiadó, Budapest 1969

 30

Az IMIT Bibliában le se fordították ezt a kifejezést, egyszerűen meghagyták a röém szót.

Jób idejében már honos volt a bivaly a Közel-Keleten. A bivaly a Bibliában az erő, a

hatalom jelképe. Így láttatta a Seregek Ura is Bálámmal Izrael népét, midőn kijöttek

Egyiptomból, mint akikkel az Úr van, akikért az Úr harcol:

 „Isten hozta ki őket Égyiptomból, az ő ereje mint a vad bivalyé.” (4Móz 23,22)

Az Úr föltett Jóbnak egy kérdést, melyben már a válasz is benne van:

 „Odakötheted a bölényt a barázdához kötelénél fogva? Vajon boronálja-é a

völgyeket utánad?” (Jób 39,13)

 Alapjában nyugodt állat, de ha feldühítik, rendkívül harcias, vad és dühös.

Halálmegvető bátorsággal ront neki minden ragadozó állatnak. Ha az ember be akarja fogni,

vagy el akarja űzni, akkor támadóvá válik, és szarvai segítségével általában ő kerül ki

győztesen... Szarva félelmetes fegyver a fején. A Messiás szenvedéseit jelképesen olyan

szellemi lények is okozták, kiknek marcangolása a bivaly szarvainak és az oroszlánnak a

sebesítéséhez hasonlít.
58

 „Ments meg engem az oroszlán torkából, és a bivalyok szarvai közül hallgass meg

engem.” (Zsolt 22,22)

 Az Igében azonban pozitív összefüggésben is olvashatunk a bivaly erejéről, hiszen

maga Mózes ezzel az áldással bocsátotta útjára Efraim és Manassé nemzetségét:

 „Tehenének első fajzása dicsőségére van; szarvai bivalyszarvak; népeket öklel

azokkal mindenfelé a földnek széléig. És ezek Efraim tízezrei és Manassé ezrei.”

(5Móz 33,17)

 A honfoglalás idején ez az áldás be is teljesedett. (Józs 17,15–18) Képesek voltak

egymagukban a kananeus népet, melynek vasszekerei voltak, legyőzni. Ez bepillantást ad a

tekintélyből kimondott áldás működésére is, arra, hogy évek és évtizedek múlva is az áldás

cselekvőerőt tudott fölszabadítani. Egyedül csak József fiainak kellett a honfoglalás során

ilyen nehézségekkel megküzdeniük. Ezzel az erővel a föld széléig „ökleltek”, ugyanis az

örökségük határa a Nyugati- vagy Nagy-tengernél volt.

Ha háború tört ki egy olyan területen, ahol honos a bivaly, az első számú áldozatok

ezek a viszonylag nagy testű vadak voltak. Ezt történt Edom ítéletekor is, Isten büntetése

sújtotta ezt az országot, és az Úr megjelentette azt, hogy ezeket az állatokat sem kíméli:

 „Elhullnak a bivalyok is velök, [bárányokkal és bakokkal] és a tulkok a bikákkal, és

megrészegedik földük vértől, és poruk borítva lesz kövérrel.” (Ézsa 34,7)

 Ez gyakorlatilag azért is történhetett meg, mert teste otromba, járása testi adottsága

58 Itt az Ige beszél Básán bikáiról is (Zsolt. 22,12). Básán közismert szarvasmarha-tenyésztő hely volt.

 31

miatt nehézkes. Ennek következtében ha háború tört ki, ezek az állatok nehezen tudtak abból

a térségből elmenekülni. Ma már a vadászat miatt teljesen kipusztultak a közel-keleti

térségben.

A strucc

Most térjünk rá az Úr által föltett következő kérdésre:

 „Vígan leng a struccmadár szárnya: vajon az eszterág szárnya és tollazata-é az?

 Hiszen a földön hagyja tojásait, és a porral költeti ki!

 És elfeledi, hogy a láb eltiporhatja, és a mezei vad eltaposhatja azokat.

 Fiaival oly keményen bánik, mintha nem is övéi volnának; ha fáradsága kárba vész,

nem bánja;

 Mert Isten a bölcsességet elfeledtette vele, értelmet pedig nem adott néki.

De hogyha néki ereszkedik, kineveti a lovat és lovagját.” (Jób 39,16–18)

 Az igerész első sorát lehet pontosabban is fordítani, mert a magyar fordítás nem

tökéletesen adja vissza az eredeti tartalmat: ֵֽ־ ־ וְנצָֹּ ידָּ סרִ ־ חאֲ רֵָּ֗ בוְ ם־ ֶָׂ֝ ־ רִ סָּ ָׁ֑ נָּנרִ ים נֶׂעֱלָּ נףַ־רוְ -könap כוְ

rönánijm neelászáh im-evöráh hásijdáh vönócáh: A szárnyas állat zajong, ujjong a

szárnyával, az eszterág (gólya) szárnya ez? (Jób 39,16 a héber számozás szerint)
59 Ebben a

szövegrészben a strucc szó (ami a héber ־ נָָּ֔ נֶׂן já'ánáh) nem szerepel. Helyette a יעַאֲ renen רֶׂ

szó áll, ami szárnyas állatot jelent, de struccnak szokták fordítani.
60 Az egész Bibliában

egyedül csak itt szerepel a renen szó. A következő igerészek viszont egyértelműen azt

igazolják, hogy magáról a struccmadárról van szó. Mint már említettem, a héber szöveg külön

szót használ a struccmadárra (נָָּ֔ ־יעַאֲ já'ánáh). Ez a szó nyolcszor fordul elő a Bibliában.

Leginkább olyan szövegkörnyezetben, ami egyfajta ítélet utáni állapotot tükröz. Például:

 renen zajongás, vigadás רֶנןֶ 59

 kánáp szárny, madár, szárnyas állat, takaró ָ נףָף֙

 álas örvendezni, ujjongani עָלַס

ה בְרָָ֗ eböráh szárny אֶֶ֝

ה haszijdáh gólya חֲסִידָָ֥

 nosáh szárny, begy נצָָֹֽה
 P. K. H.-M. Sz.
60 A renen elsődleges jelentései: zajongás, vigadás, kiáltás P. K. H.-M. Sz.
 Az angol King James fordításban goodlynak van fordítva, melynek jelentése: csinos, terjedelmes, kitűnő,
 Nagyszerű stb. Országh László: angol-magyar kéziszótár, Akadémiai kiadó, Budapest 1957
 Az IMIT Biblia is, és a Károli fordítás is struccmadárnak nevezi.

 32

 „Azért sakálok lakoznak ott baglyokkal, és struccmadárnak fiai lakoznak benne, és

soha többé nem lakják azt, és nem lesznek lakosai nemzedékről nemzedékre.” (Jer 50,39)

Ez az állapot a történelmi Babilon ítélete utáni körülményekre lesz jellemző.

 De hasonló állapotról ír Ézsaiás is Edom ítéletekor, ahol szintén ember számára

lakhatatlan állapotok fognak uralkodni (Ézs 34,13). Mindebből az derül ki, hogy egy olyan

állatról van szó, mely ezeket a pusztai, lakatlan helyeket kedveli. Maga a strucc a legerősebb

madárfaj, mely a földön lakik. Repülésre képtelen, szárnyai erőteljesen visszafejlődtek. Az

igei leírás meglehetősen pontos. A strucc nem a teljes sivatag lakója, hiszen itt nincs semmi

ehető, hanem inkább a pusztaságokat kedveli (ezek az ún. félsivatagok), mivel itt megtalálja

azt a gyér növényzetet, ami kielégíti szükségeit. Jób valószínűleg ismerhette, ugyanis

Szíriában, Arábiában és Észak-Afrikában az említett okok miatt meg tudott honosodni.

Tápláléka elsődlegesen fűfélékből áll, de megeszi az alacsonyabb bokrok leveleit, magvakat,

rovarokat, sőt más állatok ürülékét is. Olyan szívós állat, hogy sem a forró nap, sem a forró

homok nem veri le lábairól.
61 Az Ige azt állítja róla, hogy:

 „De hogyha néki ereszkedik, kineveti a lovat és lovagját.” (Jób 39, 21)

Ez azért lehetséges, mert hosszú, erős lábai vannak, és combja egy hatalmas izomtömeg,

amely képes arra, hogy ezt a nehéz testet mozgásba hozza. Ennek következtében futáskor

akár négyméteres lépésekre és akár 50 km/óra sebesség elérésére is képes. Ha nincs tikkasztó

meleg, akkor még a versenylovakkal is állja a versenyt. Ha felriasztják, és menekülnie kell,

akkor akár másfél kilométert is képes megtenni egyhuzamban.
62

 „Isten a bölcsességet elfeledtette vele, értelmet pedig nem adott néki.” (Jób 39, 20)

Ahogyan az Ige is állítja, az intelligenciája és értelmi képessége valóban csekély. Ez

párzás idején mutatkozik meg legjobban. A kakas két tojót választ ekkor. Az első tyúk gödröt

kapar, ügyelvén arra, hogy vízközeli helyen legyen. Ebbe tíz-tizenöt tojást rak. Majd

homokréteggel is befedi, hogy idegen tekintetek elől megóvja (Jób 39,17). A tojó a költést a

nap melegére bízza. Közben a kakas magára hagyja, nem törődik vele. Körülbelül hat hét

múlva kelnek ki az első fiókák. Ha nincs a közelben ivóvíz, akkor a tojó elmegy és feltöri egy

másik tyúk tojásait, és abból ad saját fiainak folyadékot, akik ezáltal életben tudnak maradni.

Ilyet egyetlen másik madár sem csinál.

„Fiaival oly keményen bánik, mintha nem is övéi volnának; ha fáradsága kárba

vész, nem bánja” (Jób 39,19)

A kicsik kénytelenek gyorsan fejlődni, hogy anyjukat követni tudják, számukra ez jelenti a

legfőbb biztonságot. Az IMIT bibliafordítás szerint:

61 Alfréd Brehm Állatok világa, 3.kötet, Gondolat Könyvkiadó, Budapest é.n. 40.old.
62 Alfréd Brehm Állatok világa, 3.kötet, Gondolat Könyvkiadó, Budapest é.n. 40.old.

 33

„hogy hiába a fáradalma, az nem a rettegése” (Jób 39,19)

Mikor kikelnek a fiókák, teljesen ki vannak szolgáltatva a körülményeknek. Mivel az

anyjuk máshol csatangol, ők ki vannak téve a ragadozók, főként a hiénák támadásainak. De a

teljes igazság azért az, hogy ha az anyaállat észreveszi a veszélyt, tüstént a kicsik védelmére

siet. Ekkor az anyaállat támadásba megy át, és nem jó annak a ragadozónak a bőrében lenni,

aki próbálkozott, ugyanis csőre és lába fegyver gyanánt is funkcionál.
63 Mózes törvénye

értelmében tisztátalan állatnak számít, ezért fogyasztása tilos volt (3Móz 11,16; 5Móz 14,15).

A harcra felékesített ló

Elérkeztünk egy olyan témához, melyről igazán sokat lehetne írni, de a lehetőségek

ebben a munkában jelentősen korlátozottak. Az ezzel az állattal kapcsolatos téma annyira

gazdag, hogy akár egy önálló dolgozatot is meg lehetne tölteni vele. Az igevers

szövegkörnyezetéből kiderül az, hogy az Úr nem a hétköznapi lóról beszél Jóbnak, hanem

egy speciális fajtájáról, az ún. csatalóról. Ebben a munkában ezt szeretném bemutatni, néhány

szó erejéig azonban kitérek magára a házi lóra is. Tehát a kérdés Jób felé így hangzott:

 „Te adsz-é erőt a lónak, avagy a nyakát sörénnyel te ruházod-é fel?

 Felugraszthatod-é, mint a sáskát? Tüsszögése dicső, félelmetes!

 Lábai vermet ásnak, örvend erejének, a fegyver elé rohan.

 Neveti a félelmet; nem remeg, nem fordul meg a fegyver elől;

 Csörög rajta a tegez, ragyog a kopja és a dárda:

 Tombolva, nyihogva kapálja a földet, és nem áll veszteg, ha trombita zeng.

 A trombitaszóra nyerítéssel felel; messziről megneszeli az ütközetet, a vezérek

lármáját és a csatazajt.” (Jób 39,22-28)

 A ló héber elnevezése ס֤וּס szusz. Ez az állat százharmincegyszer fordul elő a

Szentírásban, a legkülönfélébb összefüggésekben. A ló körülbelül ötezer éve háziállat. A

Közel-Keleten mind az arab, mind a zsidó kultúrában a gazdagság szimbóluma volt. A

lótartás a királyok és a nemesek kiváltsága volt, átlag izraelitának erre nem tellett. Viszont az

Úr megtiltotta a királyoknak, hogy sok lovat tartsanak (5Móz 17,16), mindazáltal gyakran

kísértésbe estek, és ezt a parancsot nem tudták betartani. Dávid királynak még sikerült a

Hadadézer Cóba királya elleni háború után a zsákmányolt lovak inait elvagdalni (2Sám 8,4),

és csak száz szekérbe valót tartott meg azok közül. Ez azért történhetett így, mert Dávid az Úr

kegyelmében bízott, ahogy sok zsoltárában erről említést is tesz, például:

63 Uránia állatvilág Madarak, Gondolat Kiadó, Budapest 1972 35.old.

 34

 „Ezek szerekben, amazok lovakban bíznak; mi pedig az Úrnak, a mi Istenünknek

nevéről emlékezünk meg.” (Zsolt 20,8)

Később azonban az utána jövő királyok ebben a kísértésben már nem tudtak úgy

megállni, mint ahogy az kívánatos lett volna. Salamon király erre talán a legékesebb példa.

 „És Salamonnak volt negyvenezer szekérbe való lova az istállókban, és tizenkétezer

lovagja.” (1Kir 4,26)

Ezentúl még kereskedelmet is folytatott Egyiptommal, ahonnan:

 „sereggel vették volt a lovakat megszabott áron” (1Kir 10,28).

Ennek ellenére az Úr bölcsességet adott neki, és mindazok, akik hozzá jöttek őt hallgatni

 „azok néki ajándékot hoznak vala, ezüst és arany edényeket, öltözeteket, hadi

szerszámokat, fűszerszámokat, lovakat, öszvéreket, esztendőnként” (1Kir 10,25).

Olyannyira megnövekedett a lóállomány, hogy külön erre a célra építtetett városokat, ún.

szekérvárosokat, ahol istállók is nagy számban voltak (1Kir. 9,19). A lótartásra Salamon

idejében külön kereskedelmi iparág is épült (1Kir 4,27-28). Egy kifejlett felnőtt állat napi

szükséglete 5-8 kg széna és 3-5 kg zab. Nagy a vízigénye is: napi 15 és 50 liter között mozog.

Bár állítják, hogy Salamon bukásának oka a többnejűség és az idegen istenek szolgálata volt,

mindazáltal – talán – ez a fajta gazdagodás is, mely szemben állt Isten törvényével,

hozzájárulhatott a bukásához.

Jóbhoz visszatérve vizsgáljuk meg kicsit közelebbről azt, amit az Úr mondott neki a

harci paripáról. Azokat az állításokat, amiket hallott, nagy valószínűséggel akkor hallotta

először. Ugyanis az ő idejében még nem háziasították a lovat, és ennek következtében a

hadászatban sem használták. Erre utal az is, hogy Jób könyvének elején, ahol Jób

gazdagságáról olvasunk, a ló mint haszonállat még említve sincs.

 „És vala az ő marhája: hétezer juh, háromezer teve és ötszáz igabarom és ötszáz

szamár; cselédje is igen sok vala, és ez a férfiú nagyobb vala keletnek minden fiánál.”

(Jób 1,3)

Az a kérdés, hogy „te adsz-é erőt a lónak”, vagy a harci ló jellemzése: „csörög rajta a

tegez, ragyog a kopja és a dárda” Jób számára inkább prófécia, kijelentés lehetett, mint

közeli tapasztalat. Ezen állításomat a következőképpen tudom bizonyítani: Történészek

állításai szerint az emberi fejlődés menetét radikálisan átalakította a ló mint haszonállat, mint

munkaeszköz vagy mint stratégiai fegyver. A ló előbb harckocsival száguldó új csodafegyver,

majd később lovassal a hátán országokat megdöntő és birodalmakat létrehozó teremtő erő

volt. A ló segítségével a napi 50-60 km távolság is eredményesen és viszonylag gyorsan

legyőzhetővé vált. A ló megszelídítését célzó erőfeszítések a mai ismereteink szerint az i. e.

 35

negyedik évezredre tehetők.
64 Közel-Keleten i. e. kétezer körül kezdték meg a lovat

fegyverként alkalmazni. A lovak megjelenése előtt a szamarakat fogták be a harci kocsik elé.

A vadszamár szerepe a ló megjelenésével kezdett háttérbe szorulni. A szelídített ló által

gyorsabb, egyben erőteljesebb is lett a harcmodor. Viszont a harci szekérrel való harc

lényegesen egyszerűbb volt, mint az egyéni lovas harcmodor.
65 A Bibliában ló vontatta harci

szekérről először az egyiptomi kivonulásnál olvashatunk:

 „És vőn hatszáz válogatott szekeret és Égyiptom minden egyéb szekerét és hárman-

hárman valának mindeniken.” (2Móz. 14,7)
66

 Később a Józsué korabeli honfoglaláskor Izrael fiainak szembesülniük kellett azzal,

hogy a kananeus népeknek vasszekereik vannak. Józsuénak a hit beszédét kellett szólnia a

József házának, hogy győzni fog, övé lesz az örökség, mivel tudták azt, hogy a ló vontatta

szekér milyen harcászati előnyt jelent:

 „Szóla pedig Józsué a József házának, Efraimnak és Manassénak, mondván: Sok

nép vagy te és nagy erőd van néked, nem lesz néked csak egy sors szerint való részed;

 Mert hegyed lesz néked. Ha erdő az, úgy írtsd ki azt, és annak szélei is a tieid

lésznek; mert kiűzöd a Kananeust, noha vasszekere van néki, s noha erős az.”

(Józs 17,17-18)

 A honfoglalás során annak a problémája, hogy az ellenség mindig erősebb volt a harci

szekerei által, mint maguk az Izraeliták, a hitet és az Úrban való bizodalmat kellett erősítenie.

Ha ez a hit megvolt, mindig győzni tudtak Izrael fiai, noha nekik ez idő tájt még nem voltak

ilyen eszközeik. Először Sámuel próféta tesz említést ezekről az eszközökről, mikor a

fejedelmet kérő népnek fölsorolja a király kiváltságait:

 „Ezredesekké teendi őket, és hadnagyokká ötven ember felett; velök szántatja meg

barázdáit, és velök végezteti aratását, készítteti hadi szerszámait és harczi szekereihez az

eszközöket.” (1Sám 8,12)

 Teljes értékű hadászati eszközként a ló vontatta szekér és maga a lovassági harcmodor

Dávid király uralkodásának késői korszakában honosodott meg Izraelben (2Sám 15,1).

 „Csörög rajta a tegez, ragyog a kopja és a dárda…” (Jób 39,26)

 A kopja elhelyezése kérdéses, nem lehet biztosan tudni, hol hordták a lovasok, csak

feltételezések léteznek, hogy magára a lóra volt felerősítve.
67

64 Ásatások bizonyították, hogy először az Ural térségében találtak lócsontokat, és emellett lócsontból készült

tárgyak is előkerültek. Ezek a lovak már minden bizonnyal háziasított példányok voltak.
 Nagy Kálmán A honfoglalás hadtörténete, Szabadtér Kiadó, Budapest 1998 42.old.
65 Nagy Kálmán A honfoglalás hadtörténete, Szabadtér Kiadó, Budapest 1998 41.old.

בב֙ 66 ב֙ ֶׂ .rekeb jelentései: szekér, harci szekér P. K. H.-M. Sz רֶׂ
67 Nagy Kálmán A honfoglalás hadtörténete, Szabadtér Kiadó, Budapest 1998 57.old.

 36

 A harci ló, minként a harcos is, szereti a kürtszót, a trombita harsogását.

(Jób 39,27–28) Valóban örvendve kapál első lábaival, ha a versenyre vagy csatára hívó

jeladás felharsan. Ezeket a hangokat épp úgy érti, mint minden más hangot. Nála ez

valószínűsíthetően bátorságával vagy a félelmével áll kapcsolatban. Legfőbb öröme a futás,

mert benne van az ősi kóborló ösztön. A csatában megharapja az ellenfél lovát, lovasát,

mintha ő is részt venne a harcban. Nem fél a sebektől, sőt orvosi gyógykezelésnek is bátran

veti magát alá.
68

Az ölyv

A következő kérdés a Károli fordítás szerint így hangzik:

 „A te értelmed miatt van-é, hogy az ölyv repül, és kiterjeszti szárnyait dél felé?

(Jób 39,29)

 Az eredeti héber nyelvben a ָׁ֑ץ nés szó szerepel, melyet nem igazán lehet נ

egyértelműen lefordítani.
69 Nézzünk meg most egy-két magyar viszonylatban ismertebb

bibliafordítást, hogy azokban hogyan szerepel. A nés szót az IMIT Biblia karvalynak fordítja.

A Kálvin János Kiadó gondozásában megjelent új fordítású református Biblia a Károliéhoz

hasonlóan ölyvnek fordítja.
70

A Szent István Társulat által fordított katolikus Biblia

sólyomnak fordítja.
71 Az angol King James-változat pedig héjának fordítja a nés szót.

72

Nehéz volt a választás, de alapos tanulmányozás után meglepő következtetést lehet

levonni: ezek a ragadozó madarak ugyan küllemükben különböznek egymástól, de az

életmódjuk sok mindenben megegyezik. Mivel a dolgozat keretei csak egy madár elemzésére

adnak lehetőséget, ezért én a közismertebb Károli-fordítást választottam (melyben a nés szó

ölyvként szerepel), hiszen ez a leginkább közismert fordítás.

A héber nés szó mindössze háromszor fordul elő a Bibliában az ölyvvel kapcsolatban :

kétszer a tisztátalan állatok listájában (3Móz 11,16; 5Móz 14,15), és egyszer a Jób könyvében

mindössze egy mondat erejéig (Jób 39,29).

Ez után a bevezető után rátérek röviden magára a ragadozó madárra. Kinézetre

68 Alfréd Brehm Állatok világa második kiadás, Légrádi nyomda, Budapest é.n. 807.old.
69 Egyes madárnevek fordítása komoly nehézségekbe ütközik, mivel a bibliafordítóknak ebben az esetben a

szövegösszefüggés sem segíthet. Ez az oka a különböző bibliafordítások közötti eltéréseknek.
 Kézikönyv a Bibliához, Lilliput Könyvkiadó, Budapest 1992 176.old
70 Biblia, Kálvin János Kiadó, Budapest 1992
71 Biblia, Szent István Társulat, Apostoli Szentszék Kiadó, Budapest 1979
72 King James Holy Bible American Bible Socieity é.n.

 37

hasonlatos a sashoz. Szinte az egész földön elterjedt. Szárnyai hosszúak, szélesek, melyek

fesztávja eléri a másfél métert. Vándormadár, a hideg beköszöntével délre, a melegebb égtáj

irányába költözik. Talán erre akart az Úr célozni, mikor azt mondta:

„kiterjeszti szárnyait dél felé”. (Jób 39,29)

Leszállás előtt akár fél órán keresztül is köröz az adott hely fölött. Röpte lassú,

könnyed, zajtalan és hosszú szakaszon vitorlázó. Fészekrabló, kártékony madár, mivel a kacsa

vagy más madár tojásait kiissza. Kis énekesmadarakra is vadászik. De igen hasznos

tulajdonsága az, hogy a viperát is pusztítja.
73 Mózes 3. és 5. könyve alapján tisztátalan állat.

 „A szárnyas állatok közül pedig ezeket útáljátok: meg ne egyétek, útálatosak ezek: …

 A strucz, a bagoly, a kakuk és a karvaly (nés) az ő nemével…” (3Móz 11,13; 11,16)

Annak, hogy tisztátalannak nyilvánítattak, az is oka lehet, hogy az itt fölsorolt állatok,

madarak többsége a dögöt is megeszi. A természettudósok csak a 19. század vége felé kezdték

felismerni, hogy egyes állatok, madarak veszélyes betegségek kórokozóit hordozzák

magukban.74 Az Úr ezek által a tiltások által is az ő népének az egészségét kívánta megőrizni.

A 21. században is nagyon sok betegség abból ered, hogy az emberek figyelmen kívül

hagyják ezeket az előírásokat.

A sas

A következő kérdése az Úrnak így hangzott:

 „A te rendelésedre száll-é fent a sas, és rakja-é fészkét a magasban?

 A kősziklán lakik és tanyázik, a sziklák párkányain és bérctetőkön.

 Onnét kémlel ennivaló után, messzire ellátnak szemei.

 Fiai vért szívnak, és ahol dög van, mindjárt ott terem.”

(Jób 39,30-33)

 A héber szövegben a ֙רב .neser szó szerepel, melynek jelentése: sas מֶׂב֙ ֶׂ
75 Az új

szövetségi görög szövegben az αεηορ aetosz szó található, ami szintén sast jelent. A magyar

Károli-fordításban egyik helyen ez a szó sasnak, míg van olyan rész, ahol a saskeselyűnek

van fordítva.
76 Ha nagyon szigorúan nézzük, akkor ez nem mindegy, ugyanis e két madár

73 Alfréd Brehm Állatok világa második kiadás, Légrádi nyomda, Budapest é.n. 245.old.
74 Kézikönyv a Bibliához, Lilliput Könyvkiadó, Budapest 1992 176.old.
75 P. K. H.-M. Sz.
76 Még olyan nagyon ismert igékben is, mint a 2Sám 1,23, vagy az Ézs 40,31, vagy a Luk 17,37, is a saskeselyű

 38

természete nagyban eltér egymástól. Míg például a sasmadár élve elfogott állatokkal

táplálkozik, és csak akkor fogyaszt döghúst, ha nincs más elérhető táplálék (ami nagyon

ritkán fordul elő), addig a saskeselyű kizárólag döghúst eszik. Mivel az Úr Jóbnak a

sasmadárral példálózott, ezért én is ezt a témát járom körül. A kérdés kapcsán, hogy a neser

szót minek lehetne fordítani, egy biztos pont van, mégpedig az, hogy az IMIT Biblia ezt a

szót mindenütt sasként adja vissza. Maga a neser szó huszonhatszor fordul elő a Bibliában

különböző összefüggésekben, de sok esetben szimbolikus értelemben jelenik meg.
77 Nagy a

valószínűsége annak, hogy a Biblia a szirti sasra utal, ugyanis ez a föld legismertebb és

legelterjedtebb sasfaja, valamint azok a tulajdonságok, melyeket az Úr Jóbnak mond,

leginkább a szirti sasra jellemzőek. Az egyik legszembetűnőbb tulajdonsága, hogy a

szárnyainak a fesztávolsága akár a két métert is elérheti.
78

Erre utalt Mózes is, mikor az Úr védelmét egy nagy sasmadárhoz hasonlítja:

 „Mint a fészkén felrebbenő sas, fiai felett lebeg, kiterjeszti felettök szárnyait, felveszi

őket, és tollain emeli őket.” (5Móz 32,11)

 Egy sasmamának kettő, de maximum három fiókája lehet. A szárnykiterjesztésre

általában akkor kerül sor, mikor a sas tanítja a kicsinyeit az önálló repülésre. Izrael népét is,

mikor kijött Egyiptomból, az Úr elkezdte tanítani a szabad életre, hisz rabszolgák voltak, el

voltak nyomva, ezért is inkább a filiszteusok földje felé vitte őket. Később az Amálek elleni

csatában és más hadjáratban az Úr fokozatosan vezette be őket a küzdelmekbe, míg a Józsué

korabeli honfoglaláskor már egyre sűrűbben engedte őket az Úr egyedül, a saját hitükre

támaszkodva harcolni. De addig, míg a hitük a rabszolga múlt miatt elnyomott állapotban

volt, az Úr sasszárnyának a védelmében éltek, az alatt harcoltak.
79

Dávid, mikor siratta Sault és Jonathánt, ezekkel a szavakkal jellemezte őket:

 „Sault és Jonathánt, a kik egymást szerették és kedvelték míg éltek, a halál sem

szakította el; a saskeselyűknél gyorsabbak és az oroszlánoknál erősebbek valának.”

(2Sám 1,23)
80

Miért is mondhatta ezt? Dávid valószínűleg jól ismerte a sasmadár életét. Menekülései alatt

megfigyelte ennek a különös madárnak az életmódját, vadászatát. Ugyanis gyorsaságának a

szerepel a sasmadár helyett.

 Szent Biblia. Ford.: Károli Gáspár, Magyar Bibliatársulat, Budapest 1999.
77 Például: „De adaték az asszonynak két nagy sasszárny, hogy a kígyó elől elrepüljön a pusztába az

ő helyére, hogy tápláltassék ott ideig, időkig, és az időnek feléig.” (Jel. 12,14) Ez a rész is tele van
szimbólumokkal. Az idők végéről ad kijelentést, az ún. nagy nyomorúság, Izrael és a Sátán konfliktusának

idejéről.
 Németh Sándor Eszkatológia (Ideiglenes jegyzet, SZPA 2005) 58.old.
78 Alfréd Brehm Állatok világa második kiadás, Légrádi nyomda, Budapest é.n. 231.old.
79 Ez a Bibliában felhő, és tűzoszlopként manifesztálodótt.
80 Itt is a neser sas szó szerepel a saskeselyű eredetijeként

 39

vadászatkor veszi a legnagyobb hasznát. Eközben a nagy magasságban keringő sas főkén

mozgó célpontokat pásztáz, és ha zsákmányt vesz észre, először csavar alakban ereszkedik le,

hogy a kiszemelt áldozatát jobban szemügyre vehesse, majd hirtelen összekapja szárnyait,

előre nyújtott lábbal szétterpesztett karmokkal, hallható suhogással ferdén zuhan a

megtámadott, ám a gyorsaság miatt fölocsúdni képtelen áldozatra, majd összes körmét

belevágja zsákmánya testébe, és elrepül vele.
81 Ennek fényében kiderül Saulról egy olyan

tulajdonsága, ami negatív életpályája mellett eltörpül, nevezetesen, hogy erős, gyors, taktikus,

egyszóval kiváló katona lehetett. Ebből a szempontból talán jobban érthető az, hogy miért őt

választotta az Úr Izrael királyának. Háborúban a gyorsaság, az erő a legfontosabb. Mivel

kenet is volt rajta, ez a tulajdonsága valószínűleg hatványozottabban érvényesült.

Visszakanyarodva az Úrnak Jóbhoz intézett szavaihoz. Az Úr adhatta a sasmadárnak

azt a bölcsességet, hogy a magasba építse a fészkét. Leggyakrabban több ezer méter magas,

megmászhatatlan sziklapárkányra vagy hozzáférhetetlen kiugró sziklaszirtre építi fészkét

(Jer 49,16), melyet hosszú évekig használ. Egyes vidékeken, ahol nincsenek ilyen magas

hegyek, ott magas fák koronáin fészkel. Ezt támasztja alá Ezékiel próféta is a példázatában,

mikor a libanoni cédrus tetejét elfoglaló nagy sasmadárral kapcsolatban mond próféciát:

 „És mondjad: Így szól az Úr Isten: A nagyszárnyú nagy saskeselyű, melynek hosszú

csapótollai valának, s mely rakva vala különféle színű tollakkal, jöve a Libanonra, és

elfoglalá a czédrusfa tetejét.” (Ezék 17,3)
82

 A fészek építése hatalmas erőfeszítést igényel, mivel karvastagságú ágakból épül föl.

Ezt olyan nagyra építi, hogy az átmérője eléri a két métert is. Érdemes megemlíteni még,

hogy a madár szeme nagy és sötét, vészjósló pillantású, kifejeződésre jut benne az állat

vérszomjúsága, ragadozói vakmerősége és bátorsága. A vadászterülete legalább száz

négyzetkilométer, amit naponta berepül. Rendkívüli magasságba száll fel, mivel csak így

tudja ezt a hatalmas területet belátni
83 (Abd 1,4). Ebben az igében a kevély szívű emberről

szól a próféta, aki ha a büszkeségtől még olyan magasba is emelkedne, mint a sasmadár,

onnan is lehozná az Úr.

A sas a megújulásnak is a jelképe a Bibliában. Az Ige a következőt írja erről:

 „Aki jóval tölti be a te ékességedet, és megújul a te ifjúságod, mint a sasé.”

(Zsolt 103,5)

81 Alfréd Brehm Állatok világa 3.kötet, Gondolat Könyvkiadó, Budapest é.n.283.old
82 Az „elfoglalá” szó helyén a ח קֵַ֣ .lákah szó szerepel, melynek jelentése: elvenni, birtokba venni stb לָּ
 P. K. H.-M. Sz.

 A saskeselyű helyén itt is a neser szó szerepel.
83 Uránia állatvilág madarak, Gondolat Kiadó, Budapest 1972 283.old.

 40

 A sasmadár megújulása a csőrével áll kapcsolatban.
84 Ugyanis ha a sas csőre

túlságosan megnő, akkor ez akadályozza őt a vadászatban, elfogott áldozatának

földarabolásában és elfogyasztásában. A sasnak a csőre vágószerszám is egyben. Ha nem

törődne ezzel a túlnövéssel, akkor valószínűleg rövid időn belül éhen halna. Mikor időnként

túlnő a csőr, mivel amúgy is a kősziklén tanyázik, addig ütögeti a csőrét a sziklához, míg a

túlnövés le nem kopik, és a csőr hegye újra éles nem lesz. Ekkor már gyorsabban, és

hatékonyabban tudja az áldozatát feldarabolni, majd elfogyasztani. Így van a zsoltáros által

leírt emberrel is. A 103. zsoltár tele van ígéretekkel, áldásokkal. Mikor az ember látja azt,

hogy Isten jó, betölti a szükségeit, és nem a bűnei szerint bánik vele, akkor a hívő ember azon

fog igyekezni, hogy azokat a túlnőtt részeket, melyek akadályozták őt a táplálék vagyis az Ige

felvételében, azokat mindig a Kősziklához, az Igéhez ütögesse. Ezek a túlnőtt részek lehetnek

például az egó, a régi természet, a testi természet stb. Ezek mindig is akadályt képeznek

abban, hogy a hívő ember Istennek tetsző életet éljen. Ezt támasztja alá Pál apostol is:

 „Öldököljétek meg azért a ti földi tagjaitokat, paráznaságot, tisztátalanságot,

bujaságot, gonosz kívánságot és a fösvénységet, a mi bálványimádás…” (Kol 3,5)

 Ha ezt megteszi a hívő (ez a sas számára is egy munkaigényes, hosszú és fájdalmas

folyamat), akkor képessé válik a növekedésre, az Ige előtt való megalázkodásra, azaz táplálék

felvételére, és mivel az Ige folyamatosan jön és táplál, ezért a hívő élet mindig

növekedéseken, megújulásokon megy keresztül.

Az előző fejezetek kérdésözöne, melyeken keresztül az Úr Jóbot az Isten ismeretére

akarta tanítani, rávilágított néhány dologra. Röviden összefoglalva ezek a következők: Hol

volt Jób, amikor Isten megteremtette a világot, magát a világosságot és a sötétséget, a szelet

és az esőt, a pályájukon haladó csillagokat? Mit tud Jób a vadon élő állatokról, például az

oroszlánról, a kőszáli kecskéről, a vadszamárról, a struccról, a lóról vagy a sasról? Vajon Jób

alkotta-e ezeket az állatokat? Talán képes arra, hogy táplálja és megszelídítse őket? Talán Jób

egyenlőnek tartja magát Istennel, mikor számadásra hívja Őt, és kétségbe vonja

igazságosságát? Jób válasza egy megtört és önmagát Isten felé megadó ember válaszát

tükrözi, ily módon ekkor fordult először Jób az Úrhoz:

„Ímé, én parányi vagyok, mit feleljek néked? Kezemet a szájamra teszem.

Egyszer szóltam, de már nem szólok, avagy kétszer, de nem teszem többé!”

(Jób 39,37–38)
85

84 Az eredeti szöveg is ezt támasztja alá: ְָׁ֑ך י דוְ ֵֹ֣ ב עֶׂ יעַ בַט ֵ֣ ברִ hamasöbbija vatóv edöjéké, amit így is ־ַםַשוְ

lehet fordítani: ki megelégedéssel tölti be a te szádat (csőrödet). P.K.: H–M. SZ.
85 Az „én parányi vagyok” kifejezés a héber nyelvben a ֹלָּל :kálál szó megfelelője. Aminek a jelentése קָּ

csekélynek lenni, megvetettnek érezni magát, kevésre becsülni magát. Ez talán jobban visszaadja Jób

 41

De úgy tűnik, ez még mindig nem volt elég, mert tovább folytatta az Úr
86 a

forgószélből az állatvilág csodáinak bemutatását. A következő fölsorolásban két olyan

állatfajt említ meg a Jób könyve, melyeknek azonosítása és létezése körül nagyon sok nyitott

kérdés van. Ebben a dolgozatban nincs arra lehetőség, hogy ezekre a kérdésekre választ

találjak, hanem csak megemlítenék néhány kutatási eredményt úgy, hogy a kérdések

könnyebben értelmezhetőek legyenek. Meg kell azonban jegyezni, hogy mindkét élőlény

esetében igaz az a kijelentés, hogy:

 „A titkok az Úréi, a mi Istenünkéi; a kinyilatkoztatott dolgok pedig a miénk és a mi

fiainké mind örökké” (5 Móz 29,29)

A behemót

 „Nézd csak a behemótot, a melyet én teremtettem, amiként téged is, fűvel él, mint az

ökör!

 Nézd csak az erejét az ő ágyékában, és az ő erősségét hasának izmaiban!

 Kiegyenesíti farkát, mint valami cédrust, lágyékának inai egymásba fonódnak.

 Csontjai érccsövek, lábszárai, mint a vasrudak.

 Az Isten alkotásainak remeke ez, az ő teremtője adta meg néki fegyverét.

 Mert füvet teremnek számára a hegyek, és a mező minden vadja ott játszadozik.

 Lótuszfák alatt heverész, a nádak és mocsarak búvóhelyein.

Befedezi őt a lótuszfák árnyéka, és körülveszik őt a folyami fűzfák.

 Ha árad is a folyó, nem siet; bizton van, ha szájához a Jordán csapna is.

 Megfoghatják-é őt szemei láttára, vagy átfúrhatják-é az orrát tőrökkel?!”

(Jób 40,10–19)

 Az itt szereplő élőlény neve a héber szövegben a ֹמ ־ .böhémót בוְַ֭

A Pollák Kaim féle Héber-Magyar Szótár egyszerűen csak vízilónak fordítja

(ugyanígy az IMIT Biblia is), de az angol magyarázó fordítás fölhívja a figyelmet arra, hogy

ez lehet egy általunk teljesen ismeretlen állatfaj, talán valamilyen „szaurusz ős”, amely már

kipusztult.87 Ezt látszik alátámasztani számos tudományos kutató munka is. Ezek a kutatások,

megtört és alázatos állapotát Isten felé. P. K.: H–M. Sz.

86 Aki Jóbbal szólt a forgószélből vagy viharból, az a ־ י jöhóváh: Úr, teremtő Isten, aki magát יוְ־ֹ ָָּ֨ sáddáj ַ דֵַ֣

azaz Mindenható Istenként mutatja be (Jób 39,35).
 Hack Márta Héber Exegézis. SZPA, Budapest 2006.
87 „Exact meaning unknown, perhaps an extinct dinosaur” Biblia felfedező, biblia program, Zsidó Miklós 2008

az angol szöveghez írt magyarázó jegyzet

 42

elemzések megállapítják, hogy a behemót az Isten teremtéseinek kezdete
88

, tehát ez volt az

első teremtett állat a vízi állatok teremtésének napján, azaz az ötödik napon (1Móz 1,20–23).

A bibliai beszámoló növényevő állatként mutatja be ezt a teremtményt, amelynek olyanok a

csontjai, mint az érccsövek, lábszárai, mint a vasrudak, farka pedig, mint a cédrus. Ezt az

állatot egyes kutatók a vízilóval azonosítják, más kutatók szerint azonban a leírás nem

vonatkozhat a vízilóra. Stefan Drüeke teológus lelkész, aki behatóan foglalkozott a kérdéssel,

azon a véleményen van, hogy a Jób könyvében a behemótról leírt jellegzetességek nem

igazak egyetlen ma élő ismert állatra sem, igazak azonban egyes növényevő

dinoszauruszokra.89
 Ilyen lehetett például a Brachioszaurusz vagy a Diplodokhusz. Ezeknek

az állatoknak a farka valóban olyan vastag lehetett, mint egy cédrus. Hasonló véleményen van

még Dr. Tóth Tibor informatikus professzor is, aki a következőket állítja a témával

kapcsolatban:

 „Érdemes megemlíteni, hogy a Biblia a Jób könyvének 40. és 41. fejezetében két olyan

állatról is beszél, amelyeket Jóbnak ismernie kellett, ugyanakkor leírt tulajdonságaik alapján

egyetlen ma élő állathoz sem hasonlítanak. A behemót nevű ismeretlen állat, amelyről kiderül,

hogy növényevő, hatalmas izomzata van, „kiegyenesíti farkát, mint valami cédrust,

lágyékának inai egymásba fonódnak, csontjai érccsövek, lábszárai mint a vasrudak” viszont

szinte tökéletesen felidézi bennünk egy óriási, növényevő dinoszaurusz képét. A leviatán

tulajdonságai (Jób 41), bár emlékeztetnek egyes tengeri ragadozó dinoszauruszokra és

némiképp az óriási krokodilra is, titokzatos és félelmetes, ma már aligha azonosítható, kihalt

állatra utalnak.”
90

Ezt kiegészítve az is állíthatjuk, hogy bizonyos jellegzetességek magára a vízilóra is

ráillenek.
91 Talán ezért is alakult ki ez a vita a behemót körül.

Térjünk ki az állat jellemzésére. A böhémót mint élőlény egyedül itt szerepel a teljes

Szentírásban. Az Ige állítása szerint a Jordán vizében is élt ilyen élőlény (Jób 40,18). Előzőleg

Egyiptomban, a Nílus alsó szakában élt, innen került Palesztinába és honosodott ott meg.
92

Nagy testű állatról van szó, annyira, hogy elérheti akár a két tonnát is. A vízilovak nehezen

megközelíthető, mocsaras őserdők sűrű bozótos vidékén élnek, és életük nagy részét a vízben

vagy a víz alatt töltik (Jób 40,16–17). A napi táplálékszükségletük eléri az 50 kilogrammot,

88 Szó szerint: ית ה֖וּא ל רֵאשִִׁ֣ דַרְכֵי־אֵֵ֑ hú résijt darökéj-él: Isten útjának az elsője
89 Stefan Drüeke Vissza a dinoszauruszok idejébe, Evangéliumi Kiadó, Budapest 1997
90 Dr. Tóth Tibor Teremtés és vízözön In: Új Exodus. XIII./3. Szám (2002), 72.old.
91 Ilyen igei utalásokra gondolok mint pl.: „fűvel él, mint az ökör!” (Jób 40,10)
 „Lótuszfák alatt heverész, a nádak és mocsarak búvóhelyein.” (Jób 40,16)
 „Befedezi őt a lótuszfák árnyéka, és körülveszik őt a folyami fűzfák.” (Jób 40,17)
 'Ha árad is a folyó, nem siet; bizton van, ha szájához a Jordán csapna is.” (Jób 40,18)
92 Uránia állatvilág Emlősök, Gondolat Kiadó, Budapest 1969 352.old.

 43

rettenetesen falánkok. Ha nincs elegendő táplálék a vízben, akkor éjjel keresgélnek a

szárazon. Füvet legelnek, de megdézsmálják a dinnyeültetvényeket is, a friss veteményesben

komoly károkat okoznak (Jób 40,15). Az Úrnak Jób felé mindössze egyetlen kérdése volt:

„Megfoghatják-é őt szemei láttára, vagy átfúrhatják-é az orrát tőrökkel?!”

(Jób 40,19)

Ha a vízilóról van szó, akkor a válasz: igen. Körülményes ugyan, mert rendkívül félénk állat.

Ennek ellenére vadászata – különösen a múlt században – nagyon jövedelmező volt.
93

A leviatán

A következő fejezetben (Jób 41) szereplő állat neve ן יָּ ָָּ֔ liwöjátán. Mint már לרִ וְ

említettem a behemótnál, a bibliakutatók előtt a leviatán szintén mind a mai napig egy

ismeretlen élőlény, amelynek kinézetéről csak feltételezések vannak. Nézzünk meg néhány

véleményt arról az állatról, melynek bemutatására a Biblia egy egész fejezetet szentel.

Először egy akadémikusok által összeállított véleménycsokrot idézek, akik többek között a

következőket állítják: A leviatán egy óriási tengeri szörny, egyfajta tengeri állat, mely a

föníciai, ugariti mitológiából került át a héber mitológiába. Az Ószövetség könyveiben csak

költői szövegformában van jelen. A leviatán a tengerben élő ősállat, ki föllázadt Isten ellen, de

Isten szétzúzta a fejét, és eledelül adta a pusztai népnek (Zsolt 74,14). Az Ószövetség

bemutatja még gyors tengeri kígyóként és sárkányként is (Jób 26,13; Ézsa 27,1). Ézsaiás

prófétánál az Úr napján látomásban Isten legyőzi a leviatánt. A Biblia szerint ez lesz az Úr

napjának a csúcspontja. A zsidó hagyományban az ötödik napon teremtette az Úr a leviatánt a

nagy vízi állatokkal együtt. Az ún. keresztény hagyományban magát a Sátánt jelképezi.
94 A

következőkben hívő, a Bibliát kutató emberek álláspontját mutatom be. Ők azon a

véleményen vannak, hogy a héber liwöjátán tekergőzőt jelent, és egy a tengerben élő kígyó

vagy sárkány alakú élőlényre vonatkozik. A jellemzés szerint az állat igazi szörny: „fogai

körül rettegés lakik”. Korábban ezt az állatot is megpróbálták azonosítani a krokodillal, de a

leviatán egyes tulajdonságai a krokodilra egyáltalán nem illenek rá. A bibliai beszámoló

szerint a leviatán:

 „Felkavarja a mély vizet, mint a fazekat, a tengert olyanná teszi, mint a festékedény.

 Maga után világos ösvényt hagy, azt hinné az ember, hogy a tenger megőszült.”

(Jób 41,31–32)

93 Bőréből szíjat készítenek, húsa, zsírja táplálék, fejedelmi palotákban díszállatként is tartották.
 Alfréd Brehm Állatok világa második kiadás, Légrádi nyomda, Budapest é.n. 827.old
94 Magyar Nagylexikon, „Leviatán” szócikkből általam kiemelt részek, Nagylexikon kiadó, Budapest 2001

 44

 Ebből a leírásból az derül ki, hogy a leviatán egy nagyon nagy méretű állat, amely ha

gyorsan tekereg, felkavarja a homokot, és így nagy területen felzavarja a mély vizet.

Még jobban kifejezi a leviatán rendkívüli voltát tűzokádó képessége:

 „A szájából szövétnekek jőnek ki” (Jób 41,19)
95

, ezáltal „lehelete meggyújtja a holt

szenet, és szájából láng lövell elő”. (Jób 41,19)

 Ezen Igék leírása szerint valamilyen tűzképző mechanizmus rejtőzik az állat

szájüregében.

Elméletileg tehát nem zárható ki, hogy létezett olyan tengeri kígyó, amelynek

szájában ilyen lehetett.
96 Nagy valószínűség szerint Noé özönvize előtt élt. Ezt azért merem

állítani, mert az embertől az özönvíz után minden állatnak félnie kellett (1Móz 9,2). Viszont a

leviatánról azt mondja az Ige, hogy:

 „Nincs e földön hozzá hasonló, amely úgy teremtetett, hogy ne rettegjen.”

(Jób 41,33)
97

 Szó szerint: ֵֽ י־חָּ לרִ בוְ וּ לרִ ású libölij-hát, azaz teremtetett félelem nélkül (szabadon עָּשֵ֗

fordítva). Vagyis egy olyan állatról van szó, amely nem ismerte a félelmet, vagyis még az

embertől sem rettegett. Noé után ez már nem lett volna lehetséges. Hogy mi történhetett vele,

az nyitott kérdés. Ézsaiás próféta szerint egy leviatán a mai napig is él, kit az Úr egy napon

meg fog semmisíteni:

 „Ama napon meglátogatja az Úr kemény, nagy és erős kardjával Leviatánt, a futó

kígyót, Leviatánt, a tekergőző kígyót, és megöli a sárkányt, amely a tengerben van.”

(Ézsaiás 27,1)
98

A próféta ezt az ítéletet a halottak feltámadásának és Izrael helyreállításának idejére, „az

utolsó idők” jövőbeli eseményei közé helyezi.

Derek Prince, aki nemzetközi viszonylatban is ismert bibliatanító volt, az Ő

véleménye, látása szerint lezajlott már egy ítélet az ádámi faj megteremtése előtt, és az Úr

most újjáteremti a jelenleg is ismert világot, a szárazföldet és a tengereket. Szó szerint

idézem:

 „Az én fordításomban, a King Jamesben azt mondja az Ige, hogy bálnák és tengeri

szörnyek a nagy mélységű vizekben mozognak. Úgy tűnik tehát, hogy a tengeri szörnyek

világában egy új teremtés történt, és rá kell jönnünk, hogy kétség nélkül ebben az

újjáteremtett Földben a víz, a tenger sokkal nagyobb szerepet játszik, mint az eredeti földben.

95 A szövétnek szó a héberben a יד .láppijd, melynek jelentése láng, fákja P. K.: H–M. Sz לַפרִ
96 http://www.hetek.hu./hit és értékek/200712/a leviatán nyomában (letőltés ideje 2008.október.11.)
97 Szó szerint: ּו לִבְלִי־חָָֽת עָשָ֗ ású libölij-hát teremtetett a félelmen kívül
98 Az itt szereplő héber szó a ין ֵ֖ tannijn nem csak sárkányt jelent, hanem cethal, kígyó, krokodil jelentéssel תַמרִ

is bír. P. K.: H–M. Sz.

 45

Nem vagyok biztos, hogy volt-e tenger az eredeti Földön, mert mikor Isten tervének csúcsára

érünk a Jel 21-ben, nincs már tovább tenger. Tehát ez azt jelenti, hogy a tenger Istennél nem

állandó létező, de az újjáteremtett Földön az 1Móz 1-ben nagy szerepet játszik, és ezért

érdemes azt gondolni, hogy Isten újfajta élőlényeket hozott elő, melyek lakják a tengert. Van

egy érdekes, figyelemreméltó dolog, hogy az egyik legelhanyagoltabb dolog ebben a leviatán.

Néhányan nevetnek ezen csak, de egy egész fejezet a Jób könyvében a leviatánnak van

szentelve, és egészen biztos vagyok benne, hogy van egy titok a tenger és a tengeri szörnyek

körül, amit még nem tudunk. Én csak azért említem, hogy gondolkodjatok ezen.”
99

Az igében mindössze ötször szerepel a leviatán: kétszer itt a Jób könyvében (Jób 3,8;

41,1), kétszer a zsoltárokban (Zsolt 74,14; 104,26) és egyszer Ézsaiás prófétánál (Ézs 27,1).

Ennek az élőlénynek a jellemzésével tulajdonképpen lezárul a Jób könyve, Jób teljesen

elismeri Isten nagyságát, teremtményeinek különlegességét, és beismeri az Úr előtt azt, hogy:

 „Megvallom azért, hogy nem értettem; csodadolgok ezek nékem, és fel nem

foghatom.” (Jób 42,3)

Négy bölcs állat a Példabeszédek könyvében

 Pár szót ejtenék magáról a Példabeszédek könyvéről. A könyv eredeti címe:

־ ֵֹ֣ לֹמ י וְ ל ,misléj salmoh: Salamon példabeszédei. A Példabeszédek könyvének azon része מרִַ֭ וְ

amellyel itt foglalkozni szeretnék, az nem Salamon 'tollából' származik, hanem Agurnak, a

Jáké fiának példázatai. Ezen rész állítása szerint ezek a mondások egyben próféciák is.

(Péld 30,1)

 Agur, (Lemuelhez hasonlóan) nem volt zsidó származású. Egyes állítások szerint

teljesen ismeretlen személy, míg más kutatók állításai szerint az arab Massza törzs tagja volt,

akik Izmaelnek, Ábrahám fiának a leszármazottai.
100 Bölcsességét Agur a társadalmi élet és a

természet megfigyeléséből merítette, és feltehetően ez őt alázatosságra tanította. (30,2-3)

Négy apró állatot említ itt meg Agur, melyek bölcsek, elmések:

 „E négy apró állata van a földnek, a melyek bölcsek, elmések:

 A hangyák erőtlen nép, mégis megkeresik nyárban a magok eledelét;

 A marmoták nem hatalmas nép, mégis kősziklán csinálják az ő házokat;

 Királyuk nincs a sáskáknak, mindazáltal mindnyájan szép renddel mennek ki;

 A pókot kézzel megfoghatod, mégis ott van a királyok palotáiban.” (Péld 30,24-28)

99 Derek Prince: Szellemi konfliktus, élőszóban elhangzott előadásának jegyzetéből idéztem, Budapest 1985
100 Szöllősi Tibor: Bevezetés az Ószövetségbe, (Ideiglenes jegyzet, SZPA 1998)

 46

 Az itt szereplő ’bölcs’ kifejezés a héber szövegben: ם :hákám, aminek a jelentése חָּ ָָּ֔

bölcs, tanult, ügyes. Tehát a Biblia ezeket az állatokat ebbe a kategóriába sorolja. Vizsgáljuk

meg most őket egyenként!

A hangyák

Az előbb idézett Igéhez még egy Igét kapcsolnék:

 „Eredj a hangyához, te rest, nézd meg az ő útait, és légy bölcs!

 A kinek nincs vezére, igazgatója, vagy ura,

 Nyárban szerzi meg az ő kenyerét, aratáskor gyűjti eledelét.” (Péld 6,6-8)

 A hangya mint állat az egész Bibliában mindössze kétszer fordul elő, mégpedig csak

itt, a Példabeszédek könyvében. Egyes számban a Péld 6,6-ban a héber לָּ ־ :nömalah נוְמָּ

hangya, a Péld 30,25-ben többes számban לרִים ,nömálijm: hangyák. Salamon azt mondja מוְמָּ

hogy a hangya útjainak
101 tanulmányozása által bölcsességhez juthatunk. A hangyáknak

„nincs vezére, igazgatója, vagy ura” (6,7), ennek ellenére mindegyik tudja a feladatát, képes

a társadalmi életét megszervezni. Ez a természetben valóban így is van. A hangyák legfőbb

erénye a szorgalmas munka. Ez az, amit az ember elsődlegesen megtanulhat tőlük: a munka

szeretete és a céltudatosság. A szorgalmas munkájukkal a még nem ismert jövőnek élnek. Ez

bölcs hozzáállás az élethez. Pál apostol is erre sarkallta a tanítványokat, hogy ne csak a

mának gyűjtsenek, hanem a jövőnek, ami a végcél: az örök élet. (1Tim 6,19)

 A hangyák magukért, a társaikért és a közért is dolgoznak. Nézzük meg, hogyan is

történik mindez! Mivel államszervezetben élnek, az egyetlen motiváció náluk a jövő

biztosítása a jelenben. Ez egymás kölcsönös segítésén, a közjó feltétlen elismerésén és a

mintaszerű fegyelmen alapszik. Ha egy társadalomban vagy közösségben, netán családban az

emberek ilyen motivációval bírnának, több mint valószínű, hogy az a közösség látványosan

épülne, gyarapodna. Nos, a hangyatársadalomban ez így is történik. A feladatokat egymás

között felosztják. A hangyatársadalom háromfajta egyedből tevődik össze: a dolgozókból, a

katonákból és a királynőből. Először nézzük a királynő szerepét! Egyetlen feladata a peték

termelése, ő semmi mással nem foglalatos. Vannak továbbá dolgozók is a közösségen belül. A

dolgozók építik és tartják karban a fészket (bolyt), nevelik az ivadékokat. Ennek

101 Az itt szereplő héber szó a magyarnál sokkal beszédesebb:ְך רֶׂ ֵ֣ derek: út, mód, életmód, magaviselet דֶׂ
 P.K.: H–M. SZ.

 47

következtében a boly évről évre kívül-belül gyarapodik. Az idős állatok kívül, a fiatal állatok

belül dolgoznak a fészken. Feladatuk még a takarítás is. Igen fejlett a tisztaságérzékük.

Vannak táplálékszerző munkások is, az ő szerepük nagyon fontos, hiszen ők biztosítják az

élelmiszer-ellátást az egész közösségnek. A hangyák ebből a szempontból is az egymás iránti

odafigyelés, törődés mintapéldányai. Ha valamelyik munkás kívül nagy falatra lel, és nem

képes egyedül cipelni, akkor heves mozgással fölkelti társai figyelmét. Rövidesen több állat

sereglik oda, és együttesen cipelik el vagy darabolják föl a zsákmányt, és viszik a bolyba.

Ugyanilyen készségesnek mutatkoznak akkor is, ha a társuk külső harcban megsérül vagy

elfárad (mert ilyen is van), nem hagyják ott, hanem képesek hosszú távolságon keresztül a

hátukon hordozni, míg vissza nem érnek vele a bolyba.102

Ennek fényében lehet könnyebben megérteni azt amit Pál apostol mond arról, hogy

hogyan kell a szenteknek egymáshoz viszonyulni egy adott közösségen belül:

 „Egymás terhét hordozzátok, és úgy töltsétek be a Krisztus törvényét.” (Gal 6,2) 103

Egy közösségben levő tagok ha így állnak az Úr munkájához és egymáshoz is, az tudja

erősíteni az összetartozás élményét.

 Azután vannak őrálló katonák is. Ők az őrséget egymás között megszervezik. Ha

például ellenség nyomul a fészekbe, azonnal riadóztatják a többieket, együttesen szállnak

szembe a támadóikkal, és igyekeznek őket elűzni. Erejük az összetartozásban van. Az Ige a

hangyákat erőtlennek mondja
104 (Péld 30,25), azonban a természetben méretükhöz képest

hatalmas területet képesek bejárni élelem után kutatva. Mindezt nyáron teszik, mert a nyár a

béke, a téli hónapokra való gyűjtés ideje. Ebből is jól látszik az, hogy a hangyák a rovarvilág

legintelligensebb állatai. Bölcsességük az előrelátásban rejlik. Tudják jól, hogy jönni fog a tél,

és időben tartalékolnak a szűkösebb időszakra. Aztán mikor eljön a tél, a hideg, mélyen

behúzódnak a bolyukba, és ott várják a tavaszt, a felmelegedést. Az élelem számukra az, amit

nyáron gyűjtöttek. A hideg időtől azonban a boly kihűl. Tavasszal a boly fölmelegítése

nagyon érdekesen történik. Szokták mondani, hogy még nem láttak napon sütkérező hangyát.

Nos, pedig ilyen is van. De ez is a közösségért, az élet újrakezdéséért történik. A hangya,

mikor látszólag pihen, akkor is dolgozik. A következőképpen: a dolgozók 15-30 percet is

elülnek a napon, hogy a testük fölmelegedjen, majd mikor ez megtörtént, berohannak a

bolyba, és a hőt magukból kisugározzák. Nagy tömegben ez igen jelentős hőmérséklet-

102 Alfréd Brehm: Az Állatok Világa második kiadás, Légrádi nyomda, Budapest é.n. 72.old.
103 A teherhordásra használt görög szó itt a βαζηαζυ basztadzó: felemel, kézbe vesz, visz, hordoz, cipel
 Gy.-K.-T. Ó.-M. N.
ז 104 ָׁ֑ .ló-áz: nem erős, nem szilárd P.K.: H–M. SZ לֹ ־עָּ

 48

emelkedést eredményez.
105

 A Példabeszédek könyve tartalmaz egy fontos figyelmeztetést:

 „Oh te rest, meddig fekszel? mikor kelsz fel a te álmodból?

 Még egy kis álom, még egy kis szunnyadás, még egy kis kéz-összefonás, hogy

pihenjek;

 Így jő el, mint az útonjáró, a te szegénységed, és a te szűkölködésed, mint a paizsos

férfiú!” (Péld 6,9-11)

 Ez a rész is azt mutatja, hogy Salamon egyértelműen a lustaság ellen beszél, mikor a

hangyával példálózik. Az Úr nem szereti a lustaságot. Az Ige véleménye erről a következő:

 „hogy ha valaki nem akar dolgozni, ne is egyék.” (2Thesz 3,10)

Maga Jézus is a szorgalmas embert mintaként állítja elénk, akit az ő ura, mikor megjön,

jutalomban fog részesíteni. (Mt 24,45) Néha nehéznek és rabszolgamunkának tűnik az, ha az

ember szorgalmasan és következetesen dolgozik, ennek ellenére érdemes kitartani, ugyanis az

Ige bátorít minket arra, hogy:

 „Minden munkából nyeresé g lesz” (Péld 14,23)
106

Amint a hangyának sok ellensége van (harkály, vaddisznó),
107 úgy a szorgalmas embernek is

lesznek irigyei, amikor látják az erőfeszítésének az eredményeit: a sikert és a gyarapodást.

A mormota (marmota)

A másik bölcs állat a mormota:

 „A marmoták nem hatalmas nép, mégis kősziklán csinálják az ő házokat.”

(Péld 30,26)

 Az itt szereplő héber kifejezés a ן פֵָּ֗ sápán. Az Igében magára az állatra vonatkozóan ez שָּ

a szó négyszer fordul elő. Ennek a sápán szónak is vitatott a jelentése. A közismert Károli-

Biblia itt mormotának fordítja, de ugyanezt a sápán szót máshol (pl. a 3Móz 11,5-ben)

hörcsögnek adja vissza. Az IMIT-féle Biblia hegyi nyúlnak fordítja. Az új fordítású

református Bibliában szintén mormota, a King James-fordításban üregi nyúl szerepel e

105 Alfréd Brehm: Az Állatok Világa második kiadás, Légrádi nyomda, Budapest é.n. 72.old.
106 Pontosabb fordításban: ב צֶׂ ,vökál-eseb: minden munkából, minden keserűen szerzett kenyérből בוְ ָּל־עֶַׂ֭

minden fáradságos munkából (nyereség lesz). P.K.: H–M. SZ.
107 A harkály fölcsipegeti a hangyákat, a vaddisznó széttúrja a bolyt.

 49

helyen108
. A katolikus kiadás szirti borznak fordítja. Mindezek ellenére az Ige egy olyan

állatról ír, mely a hegyek között él, és a sziklán vagy a sziklában építi a házát.
109 Sem a

hörcsög, és különösen a nyúl nem építkezik sziklába. Ők a földbe lyukat ásnak, és abban

rendezkednek be. Én megmaradnék a köztudatban szereplő mormotánál, ugyanis az Ige által

leírt tulajdonságok erre az állatra messzemenően illenek.

 Vizsgáljuk meg a mormotát, miért is tartja az Ige bölcsnek! Először is nem hatalmas

nép. A természetben is kicsiny kolóniákban, családokban élnek. Ennek ellenére képesek az

életüket úgy megszervezni, hogy az ellenségeiktől megvédelmezzék magukat. Maga a

Szentírás beszél arról, hogy a kicsinység nem hátrány (jóllehet nagyon sok ember ezt így éli

meg), hanem az Úr számára jó lehetőség arra, hogy nagyságát demonstrálja. A Bibliában

ilyen volt Izrael is mint nép:

 „Nem azért szeretett titeket az Úr, sem nem azért választott titeket, hogy minden

népnél többen volnátok; mert ti minden népnél kevesebben vagytok.” (5Móz 7,7)

 Vagy Dávid, akit meg sem hívtak Sámuel próféta érkeztekor, egyszerűen figyelembe

sem vették. (1Sám 16,11) Mégis az Úr kenete által Izrael történelmének legsikeresebb királya

lett. Ezen az isteni szemléleten az Újszövetség sem változtatott, mert

 „A világ nemteleneit és megvetettjeit választotta ki magának az Isten, és semmiket,

hogy a valamiket megsemmisítse” (1Kor. 1,28)

Természetesen ez nem azt jelent, hogy minekutána valakit elhív az Úr, annak ebben az

állapotban kell maradnia.

 Ezen tulajdonság („nem hatalmas nép”) még nem a bölcsesség jele, hanem egyfajta

természetes állapot, melyet az Úr föl tud használni a maga céljainak megfelelően. Azonban az

mindenképp bölcsesség, hogy a mormoták a kősziklára építkeznek. Azt fontos róluk tudni,

hogy nagyon félénk, óvatos állatok. Ezért is építik a házukat járhatatlan hegyfalaktól

körülvett területen. A céljuk ezzel az, hogy az ellenségeik elől védve, rejtve legyenek. Ezért is

említi máshol a Biblia:

 „A magas hegyek a vadkecskéknek, a sziklák hörcsögöknek menedéke”

(Zsolt. 104,18)

 A mormota otthona kb. 1000–3200 méter közötti magasságban található. Építkezési

szokásában az az üzenet, hogy ő a kősziklára épít. Jézus is az Újszövetségben a kősziklán

való építkezésnek mondja azt, ha valaki az ő beszédét hallgatja és megcselekszi. Ez azért

fontos, mert az emberi élet telis-tele van viharokkal, ellenben az a ház, mely Isten beszédére

108 Az angol szó itt a cony: üregi nyúl, sziklaborz. Országh László Angol-magyar kéziszótár, Akadémiai

Kiadó, Budapest 1957
לַע 109 ֵ֣ .basela, szó szerint: sziklában. P.K.: H–M. SZ בַןֶׂ

 50

épül, megáll, nem dől össze.

 „Valaki azért hallja én tőlem e beszédeket, és megcselekszi azokat, hasonlítom azt a

bölcs emberhez, a ki a kősziklára építette az ő házát” (Mt 7,24)110

 Vihar idején a sziklán épített házába menekül, míg elnyugszik kívül a háborgás. Az

újszövetségi hívőknek is ezt a mintát kell követniük. A vihar a megpróbáltatás ideje. Ezeket

csak a kősziklán való tartózkodással lehet épségben átvészelni. A kőszikla egy másik pozitív

tulajdonsága, hogy akármilyen vihar is tombol kívül, nincsenek viharkárok. Nincs, ami

összedőljön, nincs, amit a víz el tudna mosni. Egyszóval minden stabil. Mikor kitisztul az idő,

és kisüt a nap, akkor a mormota szívesen ücsörög a sziklapárkányon, ahol is belátja az egész

vidéket. Mikor táplálkozik, minden pillanatban körültekint, nem felejtkezik meg arról, hogy

ellenségei (sas, sólyom, ember) bármikor megtámadhatják. Ez arra is tanítja az Igét olvasó

embert, hogy a nyár, az áldás időszakában se hagyja el a biztonságot jelentő sziklaotthont, és

ne felejtkezzen el az életére törő ellenségéről, hanem ahogyan a mormota is teszi, ebben az

időben is körültekintő módon éljen.

 Még annyit a mormotáról: téli álmot alszik. Ez az időszak eléggé hosszú, kb. 10

hónap. Mivel okos állat, ezért ő is tartalékol a téli időszakra. Már augusztusban kezdi a

szájában behordani a szállására azt az anyagot (pl. fű), amivel könnyedén átvészeli a telet. Rá

is érvényes az a megállapítás, hogy nyárban gyűjt az eszes. (Péld 10,5) Téli álma előtt sok

zsiradékot halmoz föl. Ezen időszak végére rendkívül lesoványodik.
111

Ez példa a hívő ember számára. Ugyanis lehetnek a hívő ember életében is hosszú, úgymond

téli időszakok, amikor nincs kijelentés; bár a kősziklán él, ennek ellenére még sincs se szó, se

felelet. Bár az Úr megadja a mindennapi kenyeret, az ellátást, védelmet, még is azok a nagy

sorsdöntő kijelentések melyeknek áttörés az eredménye, arra várni kell. Ebben az időben csak

az van, amit az ember nyáron összegyűjtött. Előfordulhat az, hogy szellemileg lesoványodik,

de mégis képes végig kitartani a nyáron fölhalmozott tartalékai által.

A sáska

A következő megállapítás így hangzik:

 „Királyuk nincs a sáskáknak, mindazáltal mindnyájan szép renddel mennek ki.”
(Péld 30,27)

110 Itt a bölcsesség a θπονιμυ fronimó ami gondolkodó, eszes embert jelent. Gy.-K.-T. Ó.-M. N.
111 Alfréd Brehm: Az Állatok Világa második kiadás, Légrádi nyomda, Budapest é.n. 571-573.old.

 51

 Ez a harmadik bölcs állat a Példabeszédek könyvében. Az Ószövetségben az erre

használt héber szó ־ ֵ֣ בֶׂ aröbeh, aminek a jelentése: sáska, tücsök. Ez a szó 21-szer szerepel אַרוְ

a Biblia ószövetségi részében. Az Újszövetségben is föltűnik 4-szer az ακπιρ akrisz sáska

szóval. A legfontosabb tulajdonsága a hódítás, az agresszivitás. Ebben rejlik ezeknek az

állatoknak a bölcsessége.
112

Az ókori népek reszkettek, féltek a sáskahad megjelenésétől. Erre példa Salamon

imája is, amikor fölavatták az általa építtetett Templomot. Ekkor arra kérte az Urat:

 „Éhség ha lesz e földön, ha döghalál, aszály, ragya, sáska, cserebogár; ha ellenség

szállja meg kapuit; vagy más csapás és nyavalya jövénd reájok...” (1Kir 8,37) akkor

szabadítsa meg az Úr őket ebből a csapásból. A Bibliában olvasható, hogy több esetben az

Isten általi ítélet eszköze volt a sáska. (5Móz 28,38; Jóel 2,25; Ámosz 4,9 stb.)

 A legismertebb történet az exodus idejében játszódik. A fáraó engedetlensége miatt az

Úr sáskahadat bocsátott Egyiptom földjére. A sáskaraj kiterjedését a következő igevers is

bizonyítja:

 „És elborítá az egész föld színét, és a föld elsötétedék, és megemészté a földnek

minden fűvét és a fának minden gyümölcsét, a mit a jégeső meghagyott vala, és semmi zöld

sem marada a fán, sem a mezőnek fűvén egész Égyiptom földén” (2Móz 10,15)

Az ítélet ereje megtette a hatását, mert a fáraó kemény szíve először alázkodott meg igazán:

 „Akkor a Faraó siete hívatni Mózest és Áront és monda: Vétkeztem az Úr ellen, a ti

Istenetek ellen és ti ellenetek. Most annakokáért bocsásd meg csak ez egyszer az én

vétkemet, és imádkozzatok az Úrhoz, a ti Istentekhez, hogy csak ezt a halált fordítsa el én

tőlem.” (2Móz 10,16-17)

 Most vizsgáljuk meg azt, hogy miért tört meg Egyiptom királya e csapás láttán!

Vélhetően az Úr az ún. vándorsáskát hozta föl Egyiptom földjére. A sáskafajok között ugyanis

a legkártékonyabbak a vándorsáskák. Mikor rajba tömörödnek, ennek a kiterjedése

elképesztően nagy tud lenni, akár az 5–12 négyzetkilométert is meghaladhatja. Egy ilyen raj

akár 700–2000 millió(!) állatból is állhat. Ennek össztömege eléri az 1000–3000 tonnát is. Ez

hektáronként 2,5 tonna rovart jelent!
113

Egy kifejlett rovar a testtömegének akár a tízszeresét

is képes fölfalni, nem is beszélve arról, hogy szinte mindent megrág, megharapdál anélkül,

hogy azt elfogyasztaná. Ennek következtében a növény elpusztul. Számítások szerint egy

közepes nagyságú raj legkevesebb 20 ezer tonnányi növénytömeget emészt föl! Egy ilyen

112 Németh Sándor Bölcsesség, 1990. 04. 20. - audiokazetta
113 Feljegyeztek olyan esetet is, mikor a raj kiterjedése meghaladta a 250 négyzetkilométert. Össztömege elérte

az 50 ezer tonnát, és becslések szerint 35 milliárd rovarból állhatott. Vonulásuk messziről úgy tűnt, mintha

valami füstoszlop lenne. Egy ilyen sáskarajt még a rajta keresztül száguldó szekér sem tudja eltéríteni az
irányából.

 Uránia állatvilág Rovarok, Gondolat Kiadó, Budapest 1968 78.old.

 52

sáskaraj mögött hagyott kár elképesztően nagy, ezért törhetett meg a fáraó ennyire.

 A Jelenések könyvében hódítóként jelennek meg, kik hatalmat kapnak egy bizonyos

embercsoport fölött. Itt nem a zöld füvet pusztítják, hanem az embereket fogják kínozni, mint

a skorpió.114

 „A sáskáknak formája pedig hasonló vala a viadalhoz felkészített lovakhoz; és a

fejökön mintegy aranyhoz hasonló koronák valának, és az orczáik olyanok valának, mint

az emberek orczái.” (Jel 9,7)

Ez az ige is jól szemlélteti ennek az állatnak az agresszív, hódító tulajdonságait. A

bölcsességet kutató ember a sáska életének a tanulmányozása során azt a következtetést

vonhatja le, hogy ez az állat nem igazán ismeri a félelmet. Számára egy a lényeg: a táplálék

bármi áron való megszerzése idegen területek meghódítása által. Egymagában nem veszélyes,

viszont mint láttuk, nagy tömegben már igen.

 Izrael bírák korabeli történelmében is voltak olyan ellenséges népek (midianiták,

amálekiták, napkeletnek fiai), melyek ellenük mint hódító sáskaraj jöttek föl.

 „Mert barmaikkal és sátoraikkal vonultak föl; csapatosan jöttek, mint a sáskák, úgy

hogy sem nékik magoknak, sem tevéiknek nem volt száma, és ellepték a földet, hogy

elpusztítsák azt.” (Bir 6,5)

Itt a védelem az ellenséggel szemben egy Istentől felkent vezető: Gedeon volt. Viszont Izrael

fiai is így voltak képesek hódítani, akár a honfoglaláskor, akár utána, győztes háborúkat

megvívni. Ráadásul nekik volt ígéretük is arra nézve, hogy az Úr elűzi ellenségeiket, (3Móz

26,8) és hogy a meghódítani kívánt földterület az övék lesz:

 „Minden hely, a melyet lábatok talpa megnyom, tiétek lesz, a pusztától a Libanonig,

és a folyóvíztől, az Eufrátes folyóvizétől a nyugoti tengerig lesz a ti határotok.”

(5Móz 11,24)

 Ha ez működött az Ószövetség idejében, akkor kell működnie az Újszövetség idejében

is szellemi szinten. Ugyanis az egyháznak, ami Isten kihívott népe, Jézus szerint ilyen hódító,

szellemi értelemben agresszív módon kell a javakat megszereznie.

 „Avagy mi módon mehet be valaki a hatalmasnak házába, és rabolhatja el annak

kincseit, hanemha megkötözi előbb a hatalmast, és akkor rabolja ki annak házát?”

(Mt 12,29)

Ezek a kincsek sok esetben emberek, de lehetnek olyan javak is, amiket az ember ellensége

valamilyen okból kifolyólag bitorol, és visszaszerezni csak agresszív módon lehetséges.
115

114 A legtöbb Palesztinában élő skorpió marása nem halálos, de utóhatásai rendkívül kellemetlenek.
 Kézikönyv a Bibliához, Lilliput Könyvkiadó, Budapest 1992 102.old.
115 A rablásra használt görög szó a διαππαξυ diarpadzó, aminek jelentése: széttép valamit, kirabol,

feldúl, eltüntet. Gy.-K.-T. Ó.-M. N.

 53

Ennek a hódító életformának az ékes bizonyságai maguk az apostolok voltak, akik mintát

adtak a későbbi korok embereinek, gyülekezeteinek arra nézően, hogy hogyan kell ezt

csinálni.

 Az Apostolok cselekedeteinek könyvéből kiolvasható az, hogy amerre jártak az

apostolok, tanítványok, ott „hódító”, „zsákmányszerző” események történtek. Ennek a

receptje pedig a kezdeményezés, az ellenség bátor megtámadása, majd kifosztása volt. Ez volt

látható kezdetben Péter és János apostol szolgálatában, majd áttevődött Filep evangélista

szamariai szolgálatára, azután ez a hódító jelleg Pál apostol szolgálataiban (Korinthosz,

Efeszosz) teljesedett ki. A következmény magával ragadó volt, hiszen pár évtized alatt a

római birodalom minden jelentősebb városában már voltak keresztény gyülekezetek.
116 Azaz

a keresztény hívők kezdték sáska módjára ellepni az örökségük területét, azzal a

különbséggel, hogy míg a sáska mindent elpusztít, addig az igaz emberek áldásul vannak a

városukra, és csak a bűnös szokások szorulnak ki a város és az emberek életéből.
117

 El kell még mondani a sáskákkal kapcsolatosan, hogy vándorlásuk során az éghajlati

viszonyok az ellenségeik, vagy esetlegesen a kevés táplálék miatt az összlétszámuk

folyamatosan csökken. Ennek következtében a raj szép lassan megfogyatkozik, majd végül

teljesen megsemmisül.
118 Ugyanígy az első századi nagy ébredési hullámnak idővel (a

harmadik-negyedik századra) a lendülete megtört, átalakult. Ez azért történt, mert elfogytak

azok az emberek, akik képesek lettek volna a hívőknek táplálékot adni. Ennek sok oka volt

(ám felsorolásuk, kifejtésük meghaladná e szakdolgozat kereteit). De azért mindig maradt

néhány kis csoport, amelyek tagjai képviselték az igazi evangéliumi értékeket. Ahhoz, hogy

fönnmaradjon ez a 'raj', ahhoz a 'rajban' élőknek is hozzá kell járulniuk. (Mt 9,38) A jó hír

azonban az, hogy ez a 'raj' az idők végén nagy tömegben újra láthatóvá fog válni a Mennyben:

 „Azután látám, és ímé egy nagy sokaság, a melyet senki meg nem számlálhatott,

minden nemzetből és ágazatból, és népből és nyelvből; és a királyiszék előtt és a Bárány

előtt állnak vala, fehér ruhákba öltözve, és az ő kezeikben pálmaágak.” (Jel 7,9)

A pók

 „A pókot kézzel megfoghatod, mégis ott van a királyok palotáiban.”(Péld 30, 28)

 Az itt szereplő héber szó, amit Károli póknak fordít, a י מרִ מָּ sömámijt, és nem pók a שוְַ֭

 A diarpadzó szó az igében activumban, azaz cselekvő módban van.
116 Henry Chadwick A korai egyház 3. rész Terjeszkedés és növekedés Osiris Kiadó, Budapest, 2003 50-68. o.
117 Erre jó példa az efeszoszi ébredés (Apostolok cselekedetei 19. fejezet). Kis-Ázsiában a bibliaellenes és a

szexuális erkölcstelenséget erősítő Diana-kultusz kezdett alábbszállni.
118 Uránia állatvilág Rovarok, Gondolat Kiadó, Budapest 1968 79.old.

 54

jelentése, hanem: gyík vagy egy gyíkfaj. A King James-verzió spider-t,119 azaz pókot fordít,

de az előzőekben már említett bibliakiadások mindegyike ugyancsak gyíknak adja vissza.

Maga a sömámijt: gyík szó egyedül csak itt, a Példabeszédek könyvében fordul elő. A pók

mint állat külön nem szerepel a Bibliában. Az egyetlen szó, amit a héber használ, vagy amivel

utal a pókra, az a י ברִֵ֗ כָּ akábijs.. Ez a szó kétszer fordul elő a Bibliában, mind a kétszer a עַָ֝

pókhálóval összefüggésben. (Jób 8,14; Ézsa 59,5) Az, ami le van írva a Példabeszédek 30,28-

ban, nyilván igaz a pókra, de igaz egy meleg égövi gyíkfajtára is.
120

 A magyar bibliaolvasói köztudatban ennél a résznél a pók idegződött be, ezért inkább

magát ezt az állatot venném jobban szemügyre. Ez a pók, amit itt leír a Biblia,. nagy

valószínűséggel a sokak által ismert ún. házi zugpók. A legfőbb jellemzője, hogy nehezen

lehet észrevenni, ugyanis nagyon ügyesen tud rejtőzködni, egy adott helyen láthatatlan

maradni. Bölcsessége pontosan ebben van. Nem látja az ember, mert a pók nem keresi a

feltűnést. Ennek ellenére – ahogy az Ige mondja – mégis ott van, ahol a királyok laknak. Az

eredeti szövegben nem ים ֵ֣ לָּ רִ ֵֽלֶׂךְ mölákijm (királyok) szerepel többes számban, hanem םוְ מֶׂ
melek, azaz király van egyes számban.

 A pók természete az alázatos ember természetét mutatja be. Az olyan embert, akit meg

lehet alázni, meg lehet rágalmazni, taposni, és aki mindezeknek nem áll ellen – ahogy Jézus is

mondja a hegyi beszédben (Mt 5,39) –, mégis a hite által be tud jutni a Király palotájába.

 Erre az alázatos életmódra az ősegyház tipikus példa. Az első századokban élő

keresztények a római birodalom nem igazán megbecsült tagjai voltak. Üldözések alatt,

amikor őket „kézzel megfogták”, maguk az üldözők is elcsodálkoztak azon, hogy mennyire

bátran és nagy kitartással vállalják a hitüket, még halálbüntetés terhe mellett is. Volt az életük

végéről, a Király palotájában való lakozásról látásuk. (Je. 3,21)

 A hálószövő pók, annak ellenére, hogy nagy a táplálékigénye, sokáig bírja a koplalást.

Hónapok is eltelnek, míg valamilyen friss zsákmány érkezik. Nem unja meg, évekig is ott

tartózkodik azon egy helyen. Ez arra tanítja a bölcsességet kereső embert, hogy ha nem úgy

mennek, - például gyülekezetben - a dolgok, mint ahogy várta, azaz nem jönnek a megígért

áldások, akkor az ember ne menjen el onnan, hanem legyen türelemmel.

 „El nem hagyván a magunk gyülekezetét, a miképen szokásuk némelyeknek, hanem

intvén egymást annyival inkább, mivel látjátok, hogy ama nap közelget.” (Zsid 10,25)

A türelmes várakozásnak beteljesedés, üdvösség lesz a vége. (Mt 24,13)
121

119 Holy Bible, King James American Bible Socieity, é.n.
120 Ez az ún. fali gyík. Lakása kopár sziklák között is megtalálható, ahol ember még sohasem járt, de népes

városok utcáin, terein és azok lakásaiban is. Kis szelídítés után kézbe is lehet venni.
121 Itt a magyarban (Károli ford.) „mindvégig kitart” szerepel, de az eredeti görög szövegben az „állhatatos

 55

Egy kedves állat az Énekek éneke könyvében: az őz

Az Énekek éneke című könyv az Ószövetség legköltőibb könyve. ים ֵ֖ יררִ יר ־ַשרִ sijr רִ

hásijrim a mű eredeti héber címe. A név jelentése: énekek éneke vagy legkiválóbb ének. A

szerzőséget Salamon királynak tulajdonítja a hagyomány. A szó szerinti értelmezésben a

könyv érzékletes képekben festi le a jegyesek egymás iránti szerelmét, majd a szerző a

szerelem gyönyörűségét énekli meg. A szerelmi vágyakozásról, beteljesedett testi szerelemről

és hűségről is versel. Az allegorikus értelmezés (mely a legelterjedtebb) Salamont Jahvéval, a

feleségét pedig (Sulamit) Izraellel azonosította. Az újszövetségi időkben pedig a Messiás és

az egyház kapcsolatával lehet párhuzamba állítani a könyv tartalmát. A következő részben

mind a két szempont (a természetes és az allegorikus értelmezés) szerint megvizsgálom az őz

természetét. Maga a könyv tele van hasonlatokkal, melyek nagyon gyakran természeti képek

formájában jelennek meg az olvasó előtt. Salamonnak volt érzéke a természeti jelenségek

bölcseleti elemzéséhez, azoknak példázatban való bemutatásához (1Kir 4,33).

Maga a könyv huszonegy növényt és tizenhárom állatot nevez meg.
122 A dolgozat

kereteire való tekintettel itt csak egyetlen állatot, az őzet szeretném bemutatni, amely ennek a

bibliai könyvnek az egyik emblematikus állata.

A héber szövegben a י ברִָ֔ :cöbij őz szó szerepel, amelynek az elsődleges jelentése צוְ

dicsőség, pompa, másodlagos jelentése pedig: szarvas, őz, zerge.
123

A teljes Szentírásban

tizenhatszor szerepel mint állat különböző összefüggésekben, és szinte ugyanannyiszor, mint

dicsőség. A magyar Károli-fordítás némely helyen őznek (Én 2,9) más helyen vadkecskének

(Én 8,14) nevezi. Az őz legtöbbször itt, ebben a könyvben fordul elő, összesen ötször,

leginkább az alábbi összefüggésekben:

 „Térj meg és légy hasonló, én szerelmesem, az őzhöz vagy a szarvasoknak fiához a

Béther hegyein.” (Én 2,17)

Illetve:

 „Hasonlatos az én szerelmesem az őzhöz vagy a szarvasoknak fiához.” (Én 2,9)

 Az itt szereplő hasonlónak lenni jelentésű szó héber eredetije a ־ ָׁ֑ מָּ ,dámáh szó דָּ

amelynek a jelentése: hasonlítani (valamihez), egyenlőnek lenni (valamivel). Tehát Salamon

marad”: ςπομενυ hűpomenó: vár, helytáll, eltűr, kibírja, -szerepel Gy.-K.-T. Ó.-M. N.

122 A növények többek között: szőlő, nárdus, mirha, cédrus, ciprus, rózsa, liliom, almafa, fügefa, karmazsin,

gránátalma, nárdus, sáfrány, nád, fahéj, aloé, dió, búza, pálmafa, szőlővirág, gránátalmavirág, mandragóra

és különböző fűszernövények, melyek nincsenek néven nevezve.
 Az állatok: kecske, vadkecske, ló (paripa) galamb, gerle, szarvas, őz, róka, juh, zerge, oroszlán, párduc,

holló.
123 Az előző részeknél már hivatkoztam a י ברִָ֔ .cöbij szóra, és az alatta értett állatfajokat ki is elemeztem צוְ

 56

nem kevesebbet mond, mint azt, hogy egy szerelmesnek (talán épp a hölgynek) olyanná kell

válnia, mint egy őz vagy őzgida. Az Ige jövőidőt használ ezeknél az igeverseknél. Ami azt

jelenti, hogy akár az allegorikus értelmezését vesszük alapul, akár a szó szerintit, ennek a

jövőben kell majd megvalósulnia. De, hogy milyennek is kell majd lennie, azt vizsgáljuk meg

közelebbről. Az őz egyik legjellegzetesebb tulajdonsága a mozgása, mely hosszú, karcsú

lábainak köszönhetően rendkívül kecses és könnyed. Felépítése miatt még csodálatos hosszú

ívben is képes ugrani. Árok, magas bokor nem akadály számára, minden erőlködés nélkül

átugorja ezeket.
124 A Biblia beszél egy férfiról, kit Asáelnek hívtak:

 „Három fia vala pedig ott Sérujának: Joáb, Abisai és Asáel; Asáel pedig könnyű

lábú vala, mint egy vadkecske, mely a mezőn lakik.” (2Sám 2,18)
125

 Ez a képesség a különböző és egyben váratlan helyzetekre való reagálást is elősegíti.

Akár a természetes kapcsolatban, akár az Úrral való kapcsolatban lehetnek váratlan helyzetek.

Ezeken csak akkor lehet sikeresen átmenni, ha a láb szabad, nincs rögzítve, és fölösleges súly

sincs rajta. Ekkor az ember könnyedén veszi a kapcsolatban föllépő akár kommunikációs,

akár szocializációs akadályokat, nehézségeket. A természetes jegyességi kapcsolatnál ez a

képesség nagyban megkönnyíti a felek egymás megismerését, konfliktusaik kezelését. Ha ez

nincs, abban az esetben előfordulhat, hogy a kapcsolat töréssel végződik. Az Egyházban az

Úrral való együtt járáskor is jöhetnek csalódásra okot adó helyzetek. Ilyen helyzet lehet,

mikor az imakérésre adott válasz késik, vagy nem úgy jön, ahogy az ember várja – ezt a

helyzetet is könnyedén – úgymond – átszökellve kell kezelni.

Az őz másik jellegzetessége az óvatosság. Nem a vakmerő, kihívó, hanem a

rejtőzködő életmód a sajátossága. Nyáron magas gabonatáblák között szeret legelni, amely

egyben kiváló természetes fedezéket is biztosít számára.
126 Ha ezt kivetítjük a párkapcsolat

szintjére, akkor az a tanulság belőle, hogy az ifjú pár egymás előtti feltárulkozásának

fokozatai vannak. Egymás megismerése először lelki szinten zajlik, és azokat az eszközöket,

melyek manipulatívak lehetnek (például a test szépsége), a háttérbe kell helyezni. (1Pét 3,3)

Ezt a fajta megközelítést csak istenfélő emberek követik, minden más szemléletnek azonban

csak áldozatai vannak.

Egy másik fontos tulajdonsága az őznek az, hogy tiszta víz nélkül nem tud létezni. Ez

lehet folyóvíz, de lehet állóvíz is, a lényeg a tisztaságon van. Ha valamilyen oknál fogva nem

elérhető számára, akkor beéri a reggeli harmat cseppjeivel is, amit a fűről nyalogat le.

Zavaros vízből nem iszik. A tiszta víz egy jegyességi vagy párkapcsolatban az őszinteséget

124 Alfréd Brehm Állatok világa második kiadás, Légrádi nyomda, Budapest é.n. 839.old.
125 Itt a könnyű ל .qal szó szerepel, ami gyorsat is jelent. P. K.: H–M. Sz קֵַ֣
126 Alfréd Brehm Állatok világa második kiadás, Légrádi nyomda, Budapest é.n. 839.old.

 57

szimbolizálja: a fokozatos őszinte feltárulkozás, ami nem hagy maga mögött kétséget vagy

kételkedést a másikban. Nem rejt el semmit, ami a későbbiekben a házasságban zavart

okozhatna. Ha tiszta ez a víz egy emberben, arra egy másik szintén egészséges ember vágyik,

és ez a tisztaság vonzódást, ragaszkodást indít el még jobban a kapcsolatban levőkben

egymás felé. Ennek az őszinte viszonyulásnak a vége pedig az egy testé válás (1Móz 2,24).

Az Úrral való kapcsolatra vetítve az őszinteséget arra a következtetésre juthatunk, hogy a

megváltott ember már nem képes azokkal a hazugságokkal, féligazságokkal táplálkozni,

amelyek addig voltak döntőek sorsában, míg nem találkozott a Megváltójával. Az ilyen ember

szellemi, lelki szükségeit már csak az a tiszta, hamisítatlan táplálék tudja kielégíteni, amit az

Úr ad (1Pét 2,2). Ha a forrás maga nem tiszta, és az ember iszik belőle, elképzelhető, hogy az

Úrral való kapcsolatában az ember olyan irányba megy, amiből elidegenedés, hamis

istenimádás lesz (Gal 1,6).

Még egy jelentős tulajdonsággal bír az őz. Ha megszelídítik, akkor rendkívül kedves,

barátságos állat, amely sok örömöt okoz gazdájának. Egy a házasság lehetőségével számoló

pár számára is az a legkedvezőbb, ha egymás felé kedvességgel, megértéssel, nagy

türelemmel viszonyulnak. Rossz előjel lehet, ha sok az acsarkodás. Ez a kapcsolat

széteséséhez is vezethet. Maga Salamon is az egész könyv folyamán szinte áradozva mutatja

be a fiatal pár egymáshoz való viszonyát, mely tele van kedvességgel, gyöngédséggel. Az

ilyen kapcsolatot ha látják kívülálló emberek, bennük is vágyakozás indul meg: ők is ilyet

szeretnének. Az Úrral való együtt járásban is a szelídség az egyik legkívánatosabb

tulajdonság a hívő ember részéről. A szelídség magának az Úrnak is az alaptermészete. Jézus

saját magáról a következőket mondta:

 „Vegyétek föl magatokra az én igámat, és tanuljátok meg tőlem, hogy én szelíd és

alázatos szívű vagyok: és nyugalmat találtok a ti lelkeiteknek.” (Mát 11,29)
127

 Ha a szelíd és alázatos szívű szót mélyebben megvizsgáljuk, akkor egy olyan emberi

jellemről kaphatunk képet, melyet ha megtanul valaki, abból mind magának, mind a

környezete számára áldás fog származni. Ez különösen az Úrral való együttélés

szempontjából fontos. Ugyanis büszke, kevély természettel nem lehet Istennel járni. Az Úr az

ilyeneknek ellene áll (Jak 4,6). A Bibliában van recept a növekedésre. Ez pedig szintén a

szelídség:

 „Elvetvén azért minden undokságot és a gonoszságnak sokaságát, szelídséggel

127 Itt a szelíd szót a ππαορ praosz enyhe, lágy kellemes, szelíd, jóindulatú, barátságos képviseli, az

 alázatost pedig a ηαπεινορ tapeinosz: alázatos, szerény, egyszerű szavak képviselik. Gy.-K.-T. Ó.-M.
N.

 58

fogadjátok a beoltott igét, a mely megtarthatja a ti lelkeiteket.” (Jak 1,21)

Ha ez valakiből hiányzik, akkor az számára hosszú távon üdvösségi kérdéssé tud válni.

Ugyanis ha nincs szelídség, az azt mutatja, hogy az emberben még erőteljesen az ún. „evilág

szelleme” működik, mely ellenállást fejt ki a „természetes”
128 Igével szemben, aminek a

következménye az, hogy a lélek az üdvösség szempontjából károsodást szenved.129

Összefoglalva tehát elmondhatjuk, hogy ezt az őz jellemet hitből és önös érdekből

célszerű az embernek magában kifejlesztenie. Ez egy engedelmes folyamat eredményeként a

jövőben fog megvalósulni, de ha egyszer kifejlődik, akkor az ember számára mind a társas

kapcsolata, mind az Egyházban az Úrral való kapcsolata a beteljesedés irányába tart. Mózes

törvénye szerint az őz rituálisan tiszta állatnak számít (5Móz 14,5), és a szarvashoz hasonlóan

az őz is Salamon király mindennapi étrendjéhez tartozott. (1Kir 4,23)

Két haszonállat a Bibliában: a teve és a szamár

A következő részben két olyan állatot kívánok bemutatni egy-egy bibliai történeten

keresztül, melyek központi szerepet játszottak a bibliai időkben élő emberek életében.
130 Ez a

két állat a teve és a szamár. A tevével kapcsolatban azt meg kell említeni, hogy tartása talán a

pátriárkák idejében kezdődött, Arábiában, Észak-Afrikában, Palesztinában, és i. e. a 2.

évezred végére vált általánosan bevett szokássá, elsősorban az arábiai sivatagban. A teve előtt

főként a szamár volt a legfontosabb teherhordó állat. A tevének két alfaja létezik, az egypúpú

és a kétpúpú. A legismertebb az egypúpú teve, a dromedár. A dromedárt úgy is emlegették,

mint az arab és a közel-keleti népek sivatagi hajóját. Ezt főleg a kereskedők használták nagy

számban. A teve és a szamár használata az ókori emberek életének mindennapi részét képezte,

ezen állatok mennyisége a gazdagság mutatója is volt egyben. (1Móz 24,35; Jób 1,3)

A teve

A héber szó, amit a tevére használ a Biblia, az a ל gamal, mely ötvenegyszer גָּמָּ

128 A „beoltott” kifejezés az εμθςηορ emphütosz természetest is jelent (Jak 1,21) Gy.-K.-T. Ó.-M. N.
129 „megtarthatja a ti lelkeiteket” Ez az eredeti görög szövegben így hangzik ζυζαι ηαρ τςσαρ

ςμυν szoszai tasz pszükhasz hümón szerepel, azaz üdvözítheti vagy megmentheti a ti lelkeiteket,
életeteket. Gy.-K.-T. Ó.-M. N.

130 Oly annyira, hogy napjainkra már jelentőségük erősen csökkent, mindazáltal még mindig nagy becsben

tartják némely helyen a Közel-Keleten.

 59

szerepel a Bibliában. Ezek az igék is alátámasztják a bevezetőben írt részt a teve

használatával kapcsolatban. A teve első előfordulása az Igében Ábrahámmal kapcsolatos:

 „És jól tőn érette (Száraiért a fáraó) Ábrámmal, és valának juhai, ökrei, szamarai,

szolgái, szolgálói, nőstény szamarai és tevéi.” (1Móz 12,16)

Ennél a résznél a fáraó elveszi Ábrahám feleségét, és nem pénzt ad Száraiért fizetségül,

hanem igás állatokat.

A következő előfordulása az Igében a tevének, mikor Ábrahám feleséget hozat fiának,

Izsáknak Mezopotámiából, a Nákhor városából.
131 Ekkor Ábrahám Kirját-Arbában, azaz

Hebronban tartózkodik. Az Ige a következőket mondja Ábrahámról:

 „Ábrahám pedig vén, élemedett ember vala, és az Úr mindenben megáldotta vala

Ábrahámot.” (1Móz 24,1)

Az Úrnak Ábrahámnak tett ígérete ekkorra már valósággá vált, legalábbis anyagi szinten.

Még egy nagy ígéretnek azonban meg kellett valósulnia, ez pedig az utódlás kérdése volt,

azaz az ő magjára vonatkozó ígéretek – a nagy nemzet ígéretének – beteljesedése. (1Móz

12,2) Ennek érdekében a pátriárka házának egyik öregebb szolgáját elküldte Mezopotámiába,

aki többek között a következő módon készült föl a nagy utazásra:

 „És vőn a szolga tíz tevét az ő urának tevéi közül, és elindula;” (1Móz 24,10)

 Az a távolság, amire a szolga vállalkozott Hebron és Náhor városa között kb.700 km

volt légvonalban, északi irányban. Ez mai mércével mérve nem sok, ám akkortájt bizony nem

volt kevés. Ábrahámnak, mint előbb már olvashattuk, a tevéken kívül más igavonó állatai is

voltak. Ennek ellenére a szolga a tevéket választotta. Milyen érvek szólhattak e mellett? Talán

a következők: A teve egyik legfontosabb jellemzője, hogy rendkívül igénytelen állat. Ez a

legnagyobb előnye. Mivel az az út, amin a szolgának mennie kellett, nem bővölködött

növényzetben, hanem inkább sivatagos területen vezetett, ezért is tűnt alkalmasabbnak a teve

erre az útra. Ugyanis tápláléka a legegyszerűbb növényekből áll. Hetekig képes elélni a

legszárazabb, legkiaszottabb sztyeppe növényzetén, akár sáson vagy már félig elszáradt

ágakon is.
132 Mikor eszik, a legszúrósabb tüskék és tövisek sem sebzik föl kemény száját.

Mikor teleeszi magát, akkor púpja keménnyé, feszessé válik. A púpban zsírt tárol, mely

131 Ez észak-mezopotámiai Balih-folyó melletti város, közel Paddan-Arám az az Hárán városához. (1Móz.

29,4) Náhor pedig Ábrahám fivére. A Biblia szerint Úr-Kaszdimból csak Ábrahám és felesége meg Lót jött

ki Tháréval és telepedtek le Háránban. Úr városa hanyatlásakor, (kb. i.e. 1950) valószínűleg maga Náhor is

kivándorolt családjával, és Hárán melletti Náhór városba telepedett le. Ábrahám szolgája ide érkezhetett

meg.
 Yohanan Aharoni, Michael Avi-Yonah Bibliai Atlasz, SZPA. BP. 2004
132 Megeszi a széthasogatott pálmalevelekből font kosarat, szalmakalapot. Vannak helyek (Kelet Szudán) ahol

sűrű tüskesövénnyel kell védeni a bennszülöttek kunyhóit, melyek vékony karokon állnak, és pusztai fűvel
vannak beborítva, nehogy az egy pupú tevék az alapjáig megegyék.

 Alfréd Brehm: Állatok Világa 4.kötet, Gondolat Könyvkiadó, Budapest é.n.

 60

kémiai úton lebomlik, víz keletkezik belőle, és ez hosszú időn át fedezi az állat

vízszükségletét.
133 Ezáltal ha rosszak a körülmények, akár 5-9 napig is képes víz nélkül

kitartani. Egy speciális sajátossága még, hogy orrnyílása egy vékony bőrlebennyel elzárható.

Így a szembefújó homok még homokvihar esetén sem zavarja ezen a kényes ponton. További

jellemzője, hogy az utasával együtt 180 kilogrammnyi terhet is képes cipelni. Ezen ismérvek

alapján választhatta a szolga ezt az állatot. Egy útra jól előkészített teve ilyen súllyal a hátán

óránként 4 km/óra sebességgel képes haladni. Pihenőnap közbeiktatása nélkül 3-4 napig is

bírja ezt a tempót. Könnyen kiszámítható, hogy az út ennek a karavánnak a tíz tevével napi

kb. 12 órai intenzív haladással sivatagos, pusztai körülmények között kb. 15 napig tartott. A

megérkezés után első útjuk a városon kívüli kúthoz vezetett:

 „És megpihenteté a tevéket a városon kívül egy kútfőnél, estefelé, mikor a leányok

vizet meríteni járnak.” (1Móz 24,11)

 Egy ilyen hosszú, megerőltető menetelés után ezek az állatok is nagyon ki tudnak

fáradni. A tevék gazdája ilyenkor az állatainak ad inni először. Ebben a történetben azonban

nem pont így történt. A karaván vezetője nemcsak hű szolga, hanem szellemi ember is volt.

Imája nemcsak a társválasztás szempontjából volt hitből, hanem az állatok szempontjából is.

(1Móz 24,12–14) Ugyanis mikor egy szomjas teve vizet szimatol, nem nagyon lehet bírni

vele.134 A szolga mégis az imádkozás útját választotta, és nem olvasható az, hogy

elszabadultak volna az állatok, de az igen, hogy az imáját még be sem fejezte, és máris

megjelent a célszemély Rebeka személyében a kútnál. (1Móz 24,15–16) A történetből

kiderül, hogy minden úgy történt, ahogyan azt a szolga imájában megfogalmazta. Rebeka egy

törékeny, karcsú hölgy volt (1Móz 24,16), aki mikor fölmérte a helyzetet, a szolga kérésére

vállalta, hogy mind neki, mind a tíz tevének inni ad. Miért is volt ez szinte emberfeletti tett a

részéről? Miért is lehet Rebeka azóta is az ideális feleség prototípusa? A válasz a következő:

egy szomjas teve egyszerre megiszik akár egy hektoliter vizet is. Ez kereken száz liter az

egész karavánnak. Ráadásul ahhoz, hogy itatni tudjon, olyan kútból kellett merítenie, ami

nem helyben volt, hanem kissé távolabb:

 „És sietett és kiüríté vedrét a válúba és ismét elfuta a forrásra meríteni, és meríte

mind az ő tevéinek.” (1Móz 24,20)
135

133 Nagy utazás előtt az arab tevehajcsárok azt csinálják, hogy az itató edénybe sót raknak ami megnöveli

szomjúságukat. Ekkor jól teleisszák magukat.
 Alfréd Brehm: Állatok Világa 4.kötet, Gondolat Könyvkiadó, Budapest é.n.
134 Mulatságos látvány mikor a szomjas dromedárok a víz közelébe érkeznek. Fejüket magasra szegik, lehunyt

szemmel szimatolnak a levegőbe, majd hirtelen futásnak erednek a víz irányába. A kúthoz érve a vízhez

tülekednek és próbálják egymást is kiszorítva inni a vizet.
 Alfréd Brehm: Állatok Világa 4.kötet, Gondolat Könyvkiadó, Budapest é.n. 288.old
135 Az itt „sietett” szó héberben a רוּץ rús, aminek a jelentései: szaladni, futni, sietni P. K.: H–M. Sz.

 61

Egy átlagos veder vagy korsó (a héber szó mindkettőt jelenti) húsz liter űrtartalmú.

Eszerint Rebekának tevénként minimum ötször kellett fordulnia. Tíz tevénél pedig ötvenszer,

ami így messziről nézve is nagyon komoly fizikai teljesítmény. Mindezt önzetlenül tette,

hiszen a szolga nem mondta, mi lesz a jutalom a végén, és az is valószínű, hogy „nem

játszadozott az ujjai között az arany karpereccel, míg a lány itatta a tevéit, hogy buzdítsa őt”.

136 Rebeka nem volt egy elkényeztetett hajadon, és azt sem igen tudhatta, hogy annak, amit

csinál mi lesz a vége. Minden szava, mozdulata az önzetlenséget és a szolgálatkészséget

bizonyítja. Ezek után semmi különleges nincs abban, amit az Ige mond a szolgáról:

 „Az ember pedig álmélkodva néz vala reá, és veszteg hallgat vala, tudni akarván:

vajjon szerencséssé teszi-e az Úr az ő útját, vagy nem.” (1Móz 24,21)

 Mint a történetből kiderül, a szolga küldetését siker koronázta.
137 Hogy mennyi idő

telhetett el a tíz teve megitatásával, nem lehet pontosan tudni. De az biztos, hogy amikor

elkezdte az itatást, a szöveg szerint „estefelé”
138

 járt az idő, és a későbbi történések sejtetni

engedik azt, hogy mire Rebeka befejezte az itatást és az otthonába érkeztek, már késő este

lehetett. (1Móz 24,54) A tevéket kényelmesen el tudták helyezni Lábán házánál, ebből az

látható, hogy az ő családja is tevéken járt. (1Móz 24,31) Ezután a szolga elmondta, miért jött,

majd átadta az ajándékokat. Ez a rész tele van kedvességgel, szeretettel, jól mutatja azt, hogy

a korabeli emberek miként beszéltek egymással, mennyire becsülték, értékelték egymást. Ez a

viselkedés kevés kivétellel napjainkra már szinte teljesen eltűnt. Mindazáltal ez a rész jó

útmutató bármely korban élő ember számára arra vonatkozóan, hogyan is kellene a szülői

tekintélyhez megfelelően viszonyulni, hogy az életet a siker és a beteljesedés koronázhassa.

A szamár

Bevezetésként annyit említenék meg a szamárról, hogy a ma ismert házi szamár az

Észak- Afrikában honos núbiai vadszamártól származik. Már az ókorban megszelidítették, és

Egyiptomban háziállatként alkalmazták. A szamarat hátasállatnak, továbbá igavonásra és

teherhordásra használták. A héber szó, amit a Biblia a szamárra használ a ן ָֹׁ֑ atón, aminek a אָ

jelentése szamár, kancaszamár.
139 Ez közel huszonnyolcszor fordul elő az Ószövetségben. Az

136 Németh Sándor: Tevék itatása 1996. 01. 31. audió
137 „És lőn, mikor a tevék már eleget ittak, elévőn az ember egy aranyfüggőt, a melynek súlya fél

siklus, és két karpereczet, a melynek súlya tíz arany.” (1Móz. 24,22) fél siklus: 5,5 gramm, a tíz
arany vagy aranysiklus: az 110 gramm , 11dekagramm/darab karperec. Kézikönyv a Bibliához, Lilliput
Könyvkiadó, Budapest 1992 104.old.

ב 138 רֶׂ .ereb alkonyat, este, azon időszak ami déli 12 után- alkonyat- este 6 óráig tart. P. K.: H–M. Sz עֶָׂ֔
139 P. K.: H–M. Sz.

 62

Újszövetségben is megtalálható ονορ onosz, csacsi140 néven. Elsősorban az

evangéliumokban olvashatunk róla, ahol Jézus szombatnapi példázataiban hatszor fordul elő,

valamint Zakariás próféciájának beteljesedésével kapcsolatban (Zak. 9,9). Azonban mind az

ószövetségi, mind az újszövetségi előfordulásai hűen tükrözik azt, hogy ezt az állatot az ókori

emberek előszeretettel használták, és Izrael földjének terepviszonyaihoz mérten pedig jól ki is

tudták használni. Az Ószövetségben Zakariás próféta a következőket prófétált az eljövendő

Messiással kapcsolatban:

 „Örülj nagyon, Sionnak leánya, örvendezz, Jeruzsálem leánya! Ímé, jön néked a te

királyod; igaz és szabadító ő; szegény és szamárháton ülő, azaz nőstény szamárnak

vemhén.” (Zak. 9,9)

Mint már említettem a ló elődjeként a bibliai időkben az egyik legfontosabb

közlekedési eszközként funkcionált. Még a gazdag izraeliták is szamár- vagy öszvérháton

közlekedtek, és igen nagy becsben tartották ezt az állatot. Ez alól maga a Messiás sem volt

kivétel. Ugyanis a szegény szó a héber nyelvben az ֙נרִיב áníj, amit szerénynek és alázatosnak עָּ

is lehet fordítani.
141

 Ezt támasztja alá az Újszövetség is, ahol Máté idézi Zakariás prófétát

Jézus Jeruzsálembe való bevonulásakor. Az itt szereplő görög szó a ππαςρ praüsz, amit úgy

is lehet fordítani, hogy alázatos.
142 Ebben az esetben tehát nem feltétlenül arról van szó, hogy

maga a Messiás ténylegesen szegény lett volna, mivel szamáron közlekedett, de arról biztosan

szól, hogy ezáltal is azonosult az akkor élő emberek életvitelével. Hiszen Jézus előtt

pátriárkák (1Móz 22,5), bírák (Bír 12,14), próféták (1Kir 13,24), fejedelmek (4Móz 22,21) és

gazdag, előkelő emberek (2Sám 16,1) közlekedtek szamárháton. Hogy miért becsülték oly

nagyra a közel-keleti emberek a szamarat, annak a következő lehet a magyarázata: Hasonló

tulajdonságokkal bír mint a teve, azzal a kivétellel, hogy az utasán kívül más egyéb terhet már

nem képes cipelni. Nagy előnye, hogy beéri a legsilányabb táplálékkal is. Az az étel, amit

például a ló már soha nem enne meg, a szamárnak még mindig csemege. Bogánccsal, sőt

mindenféle dudvával is beéri, ha kell. Hegyi, sziklás terepen is kiválóan lehet használni.
143

Ilyen szamáron utazott például Bálám próféta is, mikor azt a felkérést kapta Moáb királyától,

hogy átkozza meg Izrael fiait. A bibliai történetből kiderül, hogy az a szamár, amin utazott,

már születése óta szolgálta a prófétát. (4Móz 22,30) A szamár viselkedése a bibliai történetet

140 Gy.-K.-T. Ó.-M. N.
141 További fordítási lehetőségek az aníj -ra: szegény, szűkölködő, szorult, szerény, kegyes, szenvedő,

elnyomott.
 P. K.: H–M. Sz.
142 De a praüsz szó jelent még: enyhe, lágy, jóindulatú, barátságos, nyugodt, higgadt -at is. Gy.-K.-T. Ó.-M. N.
143 Uránia állatvilág Emlősök, Gondolat Kiadó, Budapest 1969 328.old.

 63

olvasva furcsának tűnhet, de az emberi nyelven való megszólalását leszámítva, némiképp az

állat természetét tükrözi. Addig a pontig, míg a szamár nem találkozott az Úr angyalával,

minden simán ment.

 „És meglátá a szamár az Úrnak angyalát, amint áll vala az úton, és mezítelen

fegyvere a kezében; letére azért a szamár az útról, és méne a mezőre; Bálám pedig veré az

ő szamarát, hogy visszatérítse az útra.” (4Móz 22,23)

A prófétának nem volt különös, legfeljebb bosszantó az, amit az állat művelt. Hiszen a szamár

csökönyössége közismert. Ennek ellenére mégis a szamár természetétől eltérő tulajdonság az,

hogy az ismert vagy kevésbé ismert útról letérjen. Bálám többször járhatott ezen az úton, hisz

a szamár amúgy nem tért volna le. Ugyanis az emlékezete kitűnő, kiismeri magát minden

úton, amin egyszer már áthaladt. A másik bár nem meglepő cselekedete az állatnak az volt,

hogy:

 „A mint meglátá a szamár az Úrnak angyalát, a falhoz szorula, és a Bálám lábát is

oda szorítá a falhoz; ezért ismét megveré azt.” (4Móz 22,25)

Majd a következő esemény amit a szamár művelt:

 „A mint meglátá a szamár az Úrnak angyalát, lefeküvék Bálám alatt, azért

megharaguvék Bálám, és megveré a szamarat a bottal.” (4Móz 22,27)

 Ez a jelenség sem idegen ettől az állattól. A történetben is ez olvasható, és a

valóságban is így van, hogy menet közben hirtelen megáll, és veréssel sem lehet

kényszeríteni, hogy tovább menjen. Ilyenkor azt csinálja, hogy terhével együtt leveti magát a

földre, vonyít, közben harap és rúg. Ekkor a csökönyösség iskolapéldáját mutatja. Néha

egészen alattomosan is tud viselkedni. Talán ezt vehette észre a próféta, ki minden egyes

alkalommal megverte az állatot. Csak akkor eszmélt föl, hogy valójában mi is történik, mikor

a szamár emberi nyelven szólalt meg. Hogy mennyire szellemi ember volt a próféta minden

hibája ellenére, azt mi sem bizonyítja jobban, mint az, hogy nem ijedt halálra a jelenség

hallatán. Bálám szamara (igazolandó a fentebbi állításokat, miszerint ezek az állatok nagy

becsben voltak a gazdájuknál) nagyon jól nevelt és egyben szeretett szamár lehetett, hiszen a

következőket mondta:

 „És monda a szamár Bálámnak: Avagy nem a te szamarad vagyok-é, a melyen

járni szoktál, amióta megvagy, mind e napig? Avagy szoktam volt-é veled eképpen

cselekedni? Az pedig felele: Nem.” (4Móz 22,30)
144

 Ennél a résznél kiderül Bálám próféta életkora. Ugyanis az Ige kijelenti nekünk, hogy

a szamár nagyjából a prófétával egyidős, ami azt jelenti, hogy kb. 20 vagy 25 éves lehetett.

144 „Az ekképpen,cselekedni” kifejezést az ־ שָָּ֔ ásáh szó adja vissza, amit lehet úgy is fordítani, hogy עָּ

hűtlenül cselekedni P. K.: H–M. Sz.

 64

Egy szamár átlagéletkora 25 év. Ha nagyon jó körülmények között tartják, és kevés

megterhelésnek van kitéve, akkor elérheti a 30 évet is. Ez azonban náluk már a „matuzsálemi

kor”.
145 Később aztán Bálám is beismerte azt, hogy tévedett a verést illetően:

 „Monda azért Bálám az Úr angyalának: Vétkeztem, mert nem tudtam, hogy te

állasz előttem az útban.” (4Móz 22,34)

 A történet vége az lett, hogy Bálám a szamárral együtt célba ért, vagyis az út többi

részén valószínűleg nem történt semmilyen különös esemény. A próféta szájából pedig átok

helyett áldást jött ki Izraelre, amelyek a legköltőibb és egyben a legszebb megfogalmazású

részek az egész Bibliában.

A bűnös embert szimbolizáló állatok

A dolgozatnak ebben a részben azokat az állatokat szeretném bemutatni, melyeket a

Biblia gyakran használ azon emberek természetének szimbolikus leírására, akik az isteni

törvényt, normát átlépve élik sajátos életüket. Ezek között vannak olyan típusú emberek,

akiknek a szívében nincs vagy valamilyen oknál fogva nem került bele Istennek a törvénye,

kegyelme, mégis a viselkedésüket a Biblia egy élő állat természetéhez hasonlítja. Ilyen volt

például Heródes király. (Luk 13,32) Vannak közöttük olyan emberek is, akik viszont már

találkoztak az Úr kegyelmével, de ennek ellenére mégis hátat fordítottak neki, és belevetették

magukat ismételten a bűn mocsarába. Ilyenek az igazságot már megismert hívő emberek, akik

újra élvezettel merülnek el az igazságtalanságban. (2Pét 2,22) De a Biblia az újszövetségi

részben beszél olyan emberekről is, akik kimondottan ártó szándékkal viseltetnek az

újszövetségi gyülekezetekhez, és nyomatékosan figyelmezteti a hívőket az Úr az ilyen típusú

embereknek való ellenállásra, a tőlük való tartózkodásra. (Máté 7,15) Ezek a szimbolikus

képek komoly tanulsággal tudnak szolgálni azon őszinte hívők számára, akik teljes

elkötelezettséggel keresik az Urat. Ha ismerjük ezeknek az állatoknak a természetét,

életmódját, amelyeket példaként használ az Ige, akár Jézusnak a példázataiban, de akár

maguknak az Újszövetséget író apostoloknak, Pál és Péter apostoloknak az intéseiben, akkor

valószínűleg tisztább képet kapunk arról, hogy miről is beszélhettek ezek az emberek a Szent

Lélektől inspirált kijelentésekben. Ebben a részben ismerkedjünk meg velük közelebbről.

145 Vadszamár matuzsálem az Állatkertben

 http://www.tudomany.ma.hu/ vadszamár (letőltés ideje 2009.09.15.)

 65

A róka

A ravaszság, az agyafúrtság, az alattomosság, a szemtelenség mintaképe. Mesék és

költemények szólnak róla. Azonban a mese és az állatvilág rókája között nagy a különbség.

Az ószövetségi Bibliában olvasható ָׁ֑ לרִ súál azaz róka sakálnak is fordítható. Mindössze וּעָּ

hatszor fordul elő a Biblia ószövetségi részében. Az első előfordulása a Bírák könyvében

található, ahol a következőket olvashatjuk róla:

 „És elment Sámson, és összefogdosott háromszáz rókát, és csóvákat vévén, a rókák

farkait egymáshoz kötözé, és egy-egy csóvát tett minden két rókának farka közé.”

(Bir 15,4)

 Sámsonnak Istentől való elhívása és a bíráskodásra speciális kenete volt, mely által

Izrael akkori ellenségét, a filiszteusokat tudta kordában tartani. Előtte is és utána is még

többen bíráskodtak Izraelben, de ilyen kenettel egyikük sem rendelkezett. Háromszáz rókát

összefogni csak természetfölötti módon lehetséges.
146 Természetesen fölmerül a kérdés, hogy

vajon miért? Többek között azért, mert a legtöbb ragadozó állathoz képest a róka rendkívül

elővigyázatos, ugyanis úgy szervezi meg a vadászatát, hogy a legfontosabb elem a saját

biztonsága fölötti őrködés legyen. Ha az ellensége – ami leginkább az ember – felfedezi,

akkor menekülni kezd, ebben pedig gyors és kitartó. Sámson teljesítménye tehát ezért is

lehetett természetfölötti.

Az Énekek éneke könyvében a következő olvasható:

 „Fogjátok meg nékünk a rókákat, a rókafiakat, akik a szőlőket elpusztítják; mert a

mi szőlőink virágban vannak.” (Én 2,15)

 A rókának a gyengéje és egyben a kedvenc csemegéje a szőlő.
147 Az Ószövetségben az

atyai örökséget a szőlő jelképezi. Az 1 Királyok könyvében Nábot szőlőjével kapcsolatban

olvasható erről, és tudjuk, hogy Nábot valóságosan is atyai örökségként kezelte a

szőlőültetvényét. (1Kir 21,3) A történet szerint Akháb megkívánta ezt a szőlőt, és mivel szép

szóra Nábot nem akarta odaadni a szőlőt Akhábnak, ezért mint egy kisgyerek duzzogva

hazament a feleségéhez, Jézabelhez, aki aztán kezébe vette a dolog irányítását. Jézabelbe

szorult némi rókatermészet is (ami személyiségét és cselekedeteit segít értelmezni), amit jól

mutat az a módszer, ahogyan ezt a kérdést, magát a problémát kezelte. Férje tekintélyével

visszaélve álnok, ravasz módon parancsot adott, hogy koncepciós pert indítsanak Nábot ellen,

146 A héber szövegben az „összefogdosott” szó a ד ָ֔ ַ lákad ami behálóztatni -t is jelent, ami ily módon לָּ

sejtetni engedi azt, hogy Sámson milyen módszerrel fogta meg a rókákat. azonban feljegyzik a rókáról azt,

hogy csapdával is nehéz megfogni, mert nagyon óvatos. Ezért sem kisebbíthető az esemény
természetfölötti jelentősége. P. K.: H–M. Sz.

147 Kézikönyv a bibliához Lilliput Könyvkiadó, 1992 103. o.

 66

aminek a vége halálos ítélet és megkövezés lett. Jézabel az ószövetségi beszámoló szerint

kiirtotta az Úr prófétáit (1Kir 18,4), és Izrael országát áttérítette az idegen istenek imádására.

(1Kir 19,14) Itt a rókára jellemző tulajdonság az, hogy ez az állat saját magának nem épít

házat, nem kotor lyukat, hanem erőszakkal veszi el más, nálánál gyengébb állatoktól (ebben

az esetben a borztól vagy a nyúltól) az odút, és így fosztja meg azokat a szaporodás

lehetőségétől.

Az Újszövetségben Jézus konkrétan rókának nevez egy személyt, Heródes királyt
148,

akinek uralkodása az ószövetségi Akháb király uralkodásának újszövetségi változata. Rá

leginkább az volt a jellemző, hogy mikor nem volt a feleségének a hatása alatt, akkor szívesen

hallgatta Isten emberét, mikor a felesége gyakorolt rá hatást, ellenséges módon lépett föl.

Jézus a következőket mondta:

 „És monda nékik (a farizeusoknak): Elmenvén mondjátok meg annak a rókának

(Heródesnek): Ímé ördögöket űzök ki és gyógyítok ma és holnap, és harmadnapon

elvégeztetem.” (Luk 13,32)

 Itt a róka szó görög változata az αλυπηξ alópéksz, aminek a jelentése róka
149,

szimbolikus értelemben pedig ravasz, dörzsölt embert jelent. Ő az az uralkodó, aki az

Evangéliumokban a legtöbbet szerepel, mely leírásokból jól körülírható jellemrajz is

kikerekedik. Kiderül az például, hogy Keresztelő Jánoshoz és Jézushoz is kettősséggel

viszonyult. Az alopéksz szót, amit Jézus használ Heródesre, nőstény rókának is lehet

fordítani.
150 Ennek alapján valóságosan egy vérengző, nálánál gyengébb és tehetetlenebb

embereket elnyomó, a hatalmat ravasz módon megszerző, alattomos, agyafúrt, bosszúálló

természetű embert ismerhetünk meg benne.
151 Ezt támasztja alá a Luk 3,19 is, ahol Heródes

gonoszságairól olvasunk, akit Keresztelő János megfeddett „mindama gonoszságokért,

amiket Heródes cselekedett”.

Ez az eredeti görögben így hangzik: πανηυν‘ υν εποιηζεν πονηπυν ‘ο ‘ηπυδηρ
panton ón epoiészen ponéron o héródész, azaz: minden gonosztettért, amit Heródes

cselekedett. Itt a πονηπορ szón van a lényeg, ami többek között jelent károsat, rosszat,

gonoszt, gyávát stb.
152 Tehát az, amit Jézus állított erről az emberről, az Ige megerősíti.

153

148 Azon belül is Heródes Antipászt, aki Galilea és Perea negyedes fejedelme volt (i. e. 4- i. sz. 39)
149 Gy.-K.-T. Ó.-M. N.
150 Surjányi Csaba- Ruff Tibor: Bevezetés az Újszövetségbe Ideiglenes jegyzet, SZPA 2000
 Az alópéksz szó pedig nőnemű a görög szövegben.
151 A hatalom kedvéért meg akart felelni mind az uralma alatt levő zsidóság számára, mind pedig az éppen

regnáló római birodalom császárának is.
152 Gy.-K.-T. Ó.-M. N.
153 A történelmi feljegyzésekből, forrásokból is kiderül az, hogy Heródes származásilag Edomita volt, és ezért

a zsidóság számára mindig is idegen, a római birodalom részéről rájuk kényszerített uralkodót látták benne.

 67

Az anyaróka akkor a legveszedelmesebb, mikor kölykei vannak. Ekkor nem kíméli

sem a fiatal, sem az idős nálánál gyengébb állatokat. Megdézsmálja a földön fészkelő

madarak fészkét, tojásait, a kikelt fiókákat megfolytja és fölfalja. Ha kell, a mocsárba is

bemegy, hogy a vízi madarakhoz hozzáférjen, sőt még a tojásain kotló hattyút is

megfolytja.154 Ha jóllakik, akkor az élő zsákmányát meg is kínozza. Ezekre a cselekedetekre

még az utódait is megtanítja.
155 Az evangéliumi följegyzések és a róka természetének a

fényében egyértelműsíthető, hogy a Heródesek idejében nem volt könnyű igaz embernek

lenni. Ugyanis Heródes rendkívül hatalomféltő ember volt, és a történelmi tények

ismeretében tudjuk, hogy mikor igaz emberek keresztezték az útját, biztosan konfrontációra

került sor. Ez történt Keresztelő Jánossal is (Luk 3,20), és magával a Messiással, Jézussal is

(Luk 23,11). A történelem során mikor igaz emberek a hatalom ilyen jellemű képviselőivel

konfrontáltak, akkor sajnos általában ők húzták a rövidebbet.
156

A (vad)disznó

A héber elnevezése a ִזר ירחאֲ házijr azaz disznó, kan vagy vaddisznó.
157 Az

Ószövetségben mindössze hétszer fordul elő ez a kifejezés. Egyes helyeken példázatként

(Péld 11,22), máshol az Istentől való elhagyatottság mutatójaként (Zsolt 80,14) vagy a lázadó

ember saját elképzelése szerinti istentisztelet rituális eszközének szimbólumaként (Ézsa 66,3).

A legfontosabb ószövetségi kijelentés a disznóval kapcsolatban talán az étkezéssel

kapcsolatos: tilos volt az állat fogyasztása, de a Törvény még ennél is messzebbre megy,

olyannyira, hogy még a holttestét sem volt szabad megérinteni. (3Móz 11,7–8) Nagy

valószínűséggel ennek a disznó táplálkozási szokása volt az oka., ugyanis köztudott, hogy

minden létező „táplálékot” megeszik. Lehet az féreg, csiga vagy a fészekből kihullott fióka.

De megeszi még a dögöt és saját elhullott fajtársait, végszükség esetén pedig még saját

malacait is. Nem utolsósorban veszedelmes állatbetegségeket is terjeszt, mint a sertésvész.
158

És ezen a jeruzsálemi Templom fölépítése sem változtatott.

 Surjányi Csaba- Ruff Tibor: Bevezetés az Újszövetségbe (Ideiglenes jegyzet SZPA) 2000 138.old.
154 Ez a cselekedet az Ószövetségben átkot hozó cselekedet volt az ember részéről. (5Móz. 22,6-7)
155 Alfréd Brehm: Állatok Világa második kiadás, Légrádi nyomda, Budapest é.n.
156 Gondolok itt az ősegyház üldöztetéseire, a középkori inkvizíciókra, az államegyházak üldöztetéseire, és

más egyéb a történelem során megvalósuló borzalmakra.
157 P. K. H.-M. Sz.
158 Talán semmi sem támasztja alá jobban ezeknek az Igéknek az igazságtartalmát, és gyakorlati alkalmazását

mint azok a félelmet, és aggodalmat keltő hírek, amik napjainkban a hírcsatornákon keresztül eljutnak

hozzánk. Ez pedig a sertésinfluenza. Ez a vírus amit a sertések hordoznak, a levegő útján közvetlen vagy

közvetett érintkezéssel beteg vagy tünetmentes hordozók útján terjed. A sertésinfluenzát az emberek
általában a sertésekkel való érintkezés útján kapják meg, utána pedig beindult az emberről embere terjedő

változat. (a mai ismertebb nevén a H1N1) A sertésekben az influenzafertőzés lázat, levertséget, tüsszögést,

 68

A disznónak, mint szimbolikus állatnak inkább az újszövetségi kijelentések

szempontjából van jelentősége. Az Újszövetségben Péter apostol, de maga Jézus is a disznót

együtt említi a kutyával, amikor a bűnös életet élő embereket jellemezi. Az Újszövetségben

négyszer kerül említésre ez az állat, egyszer a hegyi beszédben, kétszer a tékozló fiú

történetében és egyszer Péter apostol említi a levelében.

A görög szöveg két szót is használ a disznóra, az egyik a σοιπορ khoirosz disznó,

sertés, malac,
159 ez a Máté 7,6-ban fordul elő; és az ςρ usz sertés

160
, így Péter apostol említi.

De a lényeg egy és ugyanaz.

 Jézus a hegyi beszédben fogalmazza meg a következőket:

 „Ne adjátok azt, ami szent, az ebeknek, se gyöngyeiteket ne hányjátok a disznók 161

elé, hogy meg ne tapossák azokat lábaikkal, és néktek fordulván, meg ne szaggassanak

titeket.” (Mát 7,6)

Jézus itt nyilván képes beszédekben beszél. Itt olyan emberekre is utalhat az eb és a

disznó hasonlatban, akik még nem ismerték meg az igazságot, és a szent dolgokat botránynak

vagy bolondságnak tartják (1Kor 1,23), vagy olyan emberekről beszélhet, akik már

megismerték az igazságot, de valamilyen okból kifolyólag azt elvetették maguktól, és a hit

dolgában hajótörést szenvedtek. Az ilyen emberek szíve megkeményedett az isteni igazsággal

kapcsolatosan, és már nem képesek a hallott Igét hittel párosítani.

 A Zsidókhoz írt levél szerzője előre figyelmezteti a hívőket, hogy:

 „Vigyázzatok atyámfiai, hogy valaha ne legyen bármelyikőtöknek hitetlen gonosz

szíve, hogy az élő Istentől elszakadjon”
162 (Zsid 3,12)

A következő igeversben azt is hozzáteszi, hogy a bűn csalárdsága által történhet

mindez. (Zsid 3,13) E miatt a szakadás
163 miatt az ember újra belekerül a bűn mocsarába, és

nagyon könnyen (vad)disznóvá, ebbé válik.

Ez a megkeményedés egyfajta érzéketlenséget hoz létre az igazság felé, sőt határozott

köhögést, nehézlégzést és étvágytalanságot vált ki. Embereknél pedig szintén hasonlóak a tünetek. Ennek a

vírusnak volt köszönhető 20. század egyik legpusztítóbb járványa a spanyolnátha, ami több millió ember

életét követelte. Bár szakemberek állítása szerint a sertéshúsban lakozó kórokozók 70 °C fokon és a fölött

elpusztulnak, még is az Ige tanácsa az zsidóság, és rajtuk keresztül az emberiséghez az, hogy ehhez az

állathoz megkülönböztetett viszonyulással legyenek. Az Újszövetség a sertés hús evését úgy tűnik, hogy

nem helyezte tilalmi listára, azonban egy fontos étkezési szabályt ad, ami a hálaadás. (1Tim.4,5)
 Forrás: http://www.wikipedia.hu/ Sertésinfluenza
159 Gy.-K.-T. Ó.-M. N.
160 Gy.-K.-T. Ó.-M. N.
161 Itt is a khoirosz szó szerepel
 Novum Testamentum Graece. (Szerk.: Nestle – Aland), Deutsche Bibelgesellschaft, Stuttgart, 1993
162 A hitetlen szó itt απιζηια apisztia amit hűtlennek is lehet fordítani. Gy.-K.-T. Ó.-M. N.
163 αθιζηημι aphisztémi jelenthet külön útra térést is. Gy.-K.-T. Ó.-M. N.

 69

ellenállást is a hívőtársak irányába az Egyházban.
164 Az Ige véleménye erről a következő:

 „Az eretnek embert egy vagy két intés után kerüld” (Tit 3,10)165

 Ha Isten emberei figyelmeztetik az ilyen embert, hogy elindult a kárhozat útján (2Pét

2,17) és forduljon vissza róla megtérés által, de ő mégis megmarad a bűnben, akkor a hívő

ember jól felfogott érdeke az ilyen ember társaságától való tartózkodás. Nem is beszélve

arról, hogy az ilyennek a „szent” dolgok adása milyen következményekkel járhat. Mik

lehetnek ezek a „szent” dolgok? Olyan igei tanítások, tanácsok, értékek, kijelentések, amik az

engedelmes hívő emberben nagyobb istenfélelmet, odaszánást indítanak el, viszont a

példázatban is szereplő „disznó-”, „ebtermészetű” ember értékrendjével már merőben

ellentétesek. Az ilyen ember természetes reakciója az, amit Jézus is mond, hogy megtapossák,

és utána ezeket az igazságokat a visszájára fordítva a szentek ellen fordulnak. A nyirkos

erdőkben élő vaddisznó természetével azonos az, hogy nekirohan ellenfelének, agyarait

belemélyeszti a lábába, testébe, majd a fejét visszarántva húzza vissza agyarait, mely által

hosszú, mély sebet képes ejteni áldozata testén. Utána áldozatát megtapossa, sőt össze is

harapdálja őt. Addig nem hagyja abba, míg a dühét ki nem élte.
166 Hasonló módon jár el a

kutya is.

A következő megállapítást, kijelentést Péter apostol teszi e két állattal kapcsolatban:

 „Mert jobb volna rájok nézve, ha meg sem ismerték volna az igazság útját, mint

hogy megismervén, elpártoljanak a nekik adott szent parancsolattól.

 De betelt rajtok az igaz példabeszéd szava: Az eb visszatért a saját okádására, és a

megmosódott disznó a sárnak fertőjébe.” (2Pét 2,21–22)

Itt is olyan emberről, emberekről van szó, akiknek már volt valamilyen kapcsolata,

köze az isteni elhíváshoz, bibliai értelemben újjászülettek, és átmentek azokon az

állomásokon, melyek által képessé váltak arra, hogy teljes értékű hívő emberek legyenek. A

régi rossz, romlott természetet is lehet tulajdonképpen „disznótermészetként” azonosítani.

Sőt, ezen igerészből bátran ki lehet jelenteni azt, hogy Isten az ő szemüvegén keresztül a

164 Az ilyen magatartást Diotrefesz- i jelenségnek is hívják. (3Ján. 1,9) Ez a jelenség volt megfigyelhető

'testközelből' a Hit Gyülekezetében is a 98-as években, mikor is némelyek a gyülekezet vezetői közül, -
gondolván azt, hogy ők jobban tudják csinálni a dolgokat- szembefordultak azokkal a hívő társaikkal, akik

a régi bevett úton akartak továbbhaladni. Mikor figyelmeztették őket arra, hogy rossz a motívum és az

irány, akkor nem a megtérés irányába indultak el, hanem ezeket a hívőket megrágalmazták, majd a nagy

nyilvánosság előtt meg is taposták őket. Ennek az eredménye pedig az lett, hogy nagyon sok ember hitélete

zátonyra futott, és sok család tönkre ment, a 'világi' nem hívő emberek, a gyülekezet külső ellenségei pedig

följogosítva érezték magukat arra, hogy a gyülekezetet a politikai hatalom eszközével üldözzék.
165 Itt a αιπεηικορ hairetikosz szó szerepel ami a αιπεζιρ haireszisz szóból jön. A hairetikosz szó

jelentései a következők lehetnek: választani tudó, pártos, eretnek. Ez egy olyan embert feltételez, aki

tudatosan fordult el az igazságtól, és szállt szembe az isteni kinyilatkoztatásokkal. Gy.-K.-T. Ó.-M. N.
166 A farkassal ellentétben, ki viszont megöli és fölfalja az áldozatát, ő nem öli meg, csak harcképtelenné teszi.
 Alfréd Brehm: Állatok Világa második kiadás, Légrádi nyomda, Budapest é.n. 277.old.

 70

bűnös, Isten nélkül élő embert disznónak látja. Ilyen az Isten nélkül élő ember élete,

cselekedetei addig, míg meg nem változtatja az útját, és Isten felé nem fordul. Amikor ez

megtörténik, az Ige (1Pét 1,23) és a vízkeresztség által (Kol 2,11–12) újjászületik az ember,

és a régi romlott disznótermészete megerőtlenedik (Róma 6,6), és isteni természet részévé

válik (2Pét 1,4), úgy is lehet fogalmazni, hogy új teremtéssé lesz (2Kor 5,17). Erre azért is

van szükség, mert a romlott természet disznótermészet. A disznó természetére a vadság,

fékezhetetlenség, ingerlékenység a jellemző. Nem a tisztaság mintapéldája. Ennek az állatnak

a lételeme a sárban való fetrengés. Ha kell, akár kilométereket is elgyalogol, hogy egy saras

pocsolyát találjon, mert ott érzi legjobban magát. Egész nap a sárban hempereg, és csak este

megy ennivaló után kutatni. Ezt is úgy teszi, hogy keveset vesz magához, de orrával szinte

mindent föltúr. Ennek következtében nagyon kártékony állat.

Ha kivetítjük a romlott ember természetére ezeket a tulajdonságokat, akkor

könnyebben megérthető, miért is van szükség az újjászületés fürdőjére, amiben az Úr ezt a

természetet elválasztja az embertől, és egy teljesen újat ad helyette. Mikor az Úr kegyelméből

ez a csoda megtörténik, akkor az embernek ezt az új életet ápolnia, gondoznia kell. Viszont ha

egy hívő ember nem erősíti ezt az új teremtést önmagában, akkor számíthat arra, hogy előbb

vagy utóbb a régi disznótermészete újra megerősödik, ami olyan illegális kívánságokban

ölthet testet, amiket az Úr bűnnek, azaz sárnak, fertőnek mond. A jó hír azonban az, hogy még

ebben az állapotban is meg tudja az ember változtatni az útját (lásd tékozló fiú története: Luk

15,11–32). De ha mégis élvezettel veti bele valaki magát a bűnbe, akkor teljesedik be rajta az,

amiről Jézus is és az apostolok is szóltak ezekben az igékben. Az ilyeneknek tényleg jobb lett

volna, ha nem ismerik meg az igazságot, mert a kijelentést még azzal a szörnyű igazságga l

lehetne kiegészíteni, hogy:

 „annak az embernek utolsó állapota gonoszabb lesz az elsőnél”. (Luk 11,26)

A farkas

A következő állat, melyet a Biblia Isten népének szellemi értelemben vett első számú

ellenségeként mutat be, a farkas. Az ószövetségi könyvekben ez az állat mindössze hétszer

szerepel. Elsősorban a prófétai írásokban jelenik meg szimbolikus jelentéssel. A héber

szövegben a próféták a ב ֵ֣ zöéb farkas167 szót használják. Az ószövetségi időkben זוְ

Palesztinában nagyon sok mezei vad, vadállat élt, és mikor Izrael fiai a honfoglalás előtt

álltak, akkor az Úr Izrael fiainak tett első ígéreteiben többek között az szerepelt, hogy az

167 P. K.: H–M. Sz.

 71

ellenségeiket nem egyszerre űzi ki előlük, nehogy a mezei vadak elszaporodjanak, és kárt

okozzanak nekik. (2Móz 23,29) Ez az Úr gondviselése és védelem is volt egyben, hiszen ha a

farkas éhes, akkor az embert is megtámadja. Azonban ez az állat ritkán kóborol egyedül,

mindig falkába verődve jár, és főleg éjjel vadászik, akkor, amikor a mezei vad, de még az

ember is a legvédtelenebb.

Már az Ószövetség könyveiben is felfedezhető az, ami az Újszövetség könyveiben

szinte teljesen egyértelmű, hogy a farkast mint ragadozó állatot maga Jézus és az apostolok is

egyaránt használták a bűnös emberi jellem szimbolikus bemutatására. Az ószövetségi

próféták között először Sofóniásnál találkozunk ezzel a hasonlattal (Sof 3,3)
168

, és Habakuk

prófétánál is, aki a kaldeusi sereget úgy mutatja be, mint egy farkasfalkát, akiket az Úr az ő

saját kezében eszközként használ ítéletre Izrael bűnei miatt. (Hab 1,8) Ennek az

állatszimbólumnak azonban az igazi jelentőségét az újszövetségi kijelentésekből lehet

megérteni. Az öt újszövetségi kijelentés szinte mindegyikében a farkas valamilyen módon a

romlott, bűnös ember szimbólumaként jelenik meg. De nem egy átlag bűnösnek – ha van

ilyen kategória –, hanem annak az embernek az ábrázolásaként, aki rombolja Isten munkáját,

aki tisztában van cselekedeteinek a súlyával, ennek ellenére meg van arról győződve, hogy

igaza van, és jó, amit csinál. Az első ige az Újszövetségben, amikor ilyen összefüggésben

találkozhatunk ezzel az állattal, az Máté evangéliumában szerepel, amikor Jézus

figyelmeztetve inti a benne hívőket a következőkre:

 „Őrizkedjetek pedig a hamis prófétáktól, akik juhoknak ruhájában jönnek hozzátok,

de belől ragadozó farkasok.” (Mát 7,15)

 Itt a farkas a görög szövegben λςκορ lukosz néven szerepel. Egy jobb fordítás szerint

nem őrizkedni kell a hamis prófétáktól, hanem szemmel kell tartani őket.
169 Ez egy akkor élő

közel-keleti ember számára valószínűleg semmi újat nem mondott. Jézus idejében a pásztorok

mikor a mezőn estefelé a juhokat összeterelték, a tábor különböző pontjain őrtüzeket

gyújtottak, ami a hideg mellet a ragadozó állatok, így a farkasok ellen is óvott. De volt egy

másik fontos célja is a tűznek, a látás biztosítása az őrködő pásztor számára. Ekkor nem tudta

váratlanul érni őt egy farkas vagy farkasfalka támadása. Ha Jézus képes beszédét

értelmezzük, akkor a pásztor az Istentől fölkent ajándék, ő az, aki őrtüzeket gyújt a hívő

emberek szívében, mely által az Ige világosságot, látást ad, és ennek segítségével lehet a

168 Itt Sofóniás a nép fejedelmeit és bíráit (פַט ֵ֣ ָּ sápát vezérlő, kormányzó) hasonlítja a ragadozó állatokhoz,

többek között az „estve járó farkasok”- hoz. Sofóniás az istenfélő Jósiás király kezdeti idejében prófétált,
amikor még erősen éreztette a hatását az előző királyok (Manasse, Amon) bálványimádó kultuszainak a

szellemisége. Valószínűleg ezek a bűnök ivódhattak be a nép vezetőinek gondolkodásmódjába,
cselekedeteibe. P.K.: H–M. SZ.

169 Evangélium. (Ford.: Hit Gyülekezete – SZPA), Hit Gyülekezete – SZPA, Bp., 2001.

 72

hamis próféták hamis üzeneteit leleplezni. A látás alkalmassá teszi az embert a jó és a rossz

gyümölcsök fölismerésére, szemmel tartására is. János evangéliumában Jézus jó pásztorként

mutatkozik be. (Ján 10,11) Itt már az Ige közelít ahhoz, hogy érthetővé váljon az, hogy a

farkastermészet mögött nagyon is emberi természetet kell érteni. Jézus már előre

figyelmeztette a benne hívőket arra, ami a későbbi időkben kezdett egyre inkább

megvalósulni, hogy a juhok békés legelését tolvajok és rablók fogják veszélyeztetni. Szintén

itt tesz említést Jézus arról, ami a valóság is, hogy ezeknek a tolvajoknak és farkasoknak a

belső természete gonosz, az ő legfőbb céljuk az emberek életében a kártevés és a pusztítás.

Ebben a részben tanítást is ad arról, hogy milyen a pásztor viszonya a juhokhoz: a jó pásztor

az életét adja a juhokért. A Jó Pásztor halála és föltámadása miatt már létre tudtak jönni

újszövetségi gyülekezetek, ilyen gyümölcs volt az efeszoszi is, amely gyülekezet véneinek

Milétoszban Pál apostol már egyértelműen kijelentette azt, hogy a farkasok azok az emberek,

akik beépülnek a gyülekezetekbe bomlasztás céljából, sőt lesz olyan idő, amikor ezek

magából a már meglévő gyülekezetből nőnek ki.

 „Mert én tudom azt, hogy az én eltávozásom után jőnek ti közétek gonosz farkasok,

kik nem kedveznek a nyájnak”. (Apcsel 20,29)170

Ennek pedig a következménye a hívők részéről az elveszés, szétszóródás, kóborlás lesz. Itt

érdemes megjegyezni azt, hogy míg van Istentől felkent szolgálati ajándék, azaz jó pásztor,

addig valahogy ezek a farkastermészetű emberek nem mernek vagy inkább nem tudnak

nagyobb kárt okozni a közösségnek, mert a jó pásztor fel meri vállalni a velük való

konfrontációt. A farkas természetében pedig benne van az, hogy ha érzi, hogy az ellensége

erősebb nála, akkor inkább meghátrál és visszavonul. A farkasról a következőket érdemes

még megemlíteni.: Vadászszenvedélye és vérszomja fékezhetetlen, ennélfogva sokkal több

juhot öl meg, mint amennyire szüksége lenne. A farkas vadászati szokásában benne van az,

hogy messziről figyelemmel kíséri a pásztor mozgását, és ha észreveszi, hogy a juhász nincs a

közelben, akkor a nyáj közelébe settenkedik, és a legközelebbi juhot, mely a nyáj szélén

legelészik elkapja és ott helyben széttépi.
171

 Szellemi értelemben a „farkastestvéreknek” az a szokásuk, hogy belopóznak a

gyülekezetekbe, és azokat a hívőket, akik a gyülekezetnek a perifériáján mozognak, úgy is

lehetne mondani, hogy az egyik lábbal az egyházban, a másikkal az egyházon kívül, a

világban vannak, ezeket az embereket fondorlatos módon, hitető beszéddel megtévesztik,

hogy a nyájból ki tudják ragadni. Az ilyen cselekedeteket az egyházban nem lehet

170 A nem kedveznek az eredeti görög szövegben a μη θειδομαι mé pheidomai nem kíméli, nem

vigyázza, nem ügyeli, stb. Gy.-K.-T. Ó.-M. N.
171 Uránia állatvilág Emlősök, Gondolat Kiadó, Budapest 1969 217.old.

 73

nyilvánosan csinálni, ezért kell nekik a báránybőr (Mát 7,15), amire még föl van öltve az

alázatoskodás (Kol 2,23), a hívő életforma tettetése (2Tim 3,5) és olyan féligazságok,

látszatigazságok puffogtatása, melyeket a periférián mozgó hívők sok esetben szeretnek

hallani (2Pét 2,18), melyek hizlalják az önigazságukat. Aki ezt a hamis szolgálatot befogadja,

annak a szíve tulajdonképpen szét is van tépve, el van szakítva attól a pásztortól, forrástól,

akit az Úr azért küldött, hogy a hívők lelkét az Úrral való találkozásra készítse föl. (Zsid

13,17) Ez a típusú támadás a gyülekezetek ellen sajnos a legpusztítóbb, ugyanis belülről

bomlaszt, és ez hívő, vezető és pásztor számára egyaránt nagyon fájdalmas.
172 Pál apostol

szerint ez olyan, mint egy rákos daganat. (2Tim 2,17) Ezért az apostol a következő dologra

tanította az efeszoszi presbitereket ajánlásával:

 „És most, atyámfiai, ajánlak titeket az Istennek és az ő kegyelmessége ígéjének, aki

felépíthet és adhat néktek örökséget minden megszenteltek közt.” (Apcsel 20,32)

 Az apostol hitt abban, hogy az Ige nagykorúvá, felnőtté, érett személyé képes tenni a

hívőket, kik különbséget tudnak tenni ez által a jó és a rossz között, az Istentől küldött

ajándék és a Sátán embere között. Hitte azt, hogy az Ige a leghatékonyabb fegyver a hívő

ember kezében a megcsalattatással és az álnok munkások áskálódásaival szemben. De az Ige

tűz is, ami ha hiteles pásztorok szolgálata által van meggyújtva, akkor a farkasok nem mernek

a nyáj közelébe merészkedni, ugyanis a hamissággal szemben csak az igazság nyújt védelmet.

Viszont ahogy a hőskorban, az ősegyház idejében, úgy a mai napokban is igaz, hogy akik

ennek tűznek a védelmén kívül kívánják megélni hívő életüket, azok számíthatnak arra, hogy

az ólálkodó farkasok áldozataivá válnak.

Az Isten népét szimbolizáló állat: a juh

Munkámban utolsó állatként a juhot szeretném bemutatni, mint olyan állatot, amely az

Isten népét szimbolizálja a Bibliában. Már az Ószövetségben is Isten választott népét, Izrael

fiait jelképezte (Zsolt 77,21), de ezen túl magát az egyént is (23.Zsoltár; Ézs 53,6).

Természetesen a juh az egyik legfontosabb állat az ószövetségi áldozati rendszerben, mind a

Szent Sátorban (3Móz 1,2), mind pedig a salamoni Templomban (1Kir 8,63). A Bibliában az

első pásztor Ábel volt, aki a vérben lévő engesztelés jelentőségét elsőként fölismervén

juhoknak első fajzásából mutatott be áldozatot az Úrnak. (1Móz 4,4) Hogy mekkora

jelentőséggel bíró áldozati állat volt a juh, azt mi sem bizonyítja jobban, mint az a tény, hogy

172

 74

a próféták a Megváltó természetének a bemutatására is használták, mint például Ézsaiás

próféta könyvében olvasható a közismert 53. fejezetben. (Ézs.53,7)

Már az Ószövetség idején az Egyiptomból való kivonuláskor is bárányt kellett Izrael fiainak

áldozni. (2Móz 12,3)

A héber ־ séh jelentése szó szerint bárány, juh.173 Itt Mózesen keresztül az Úr שֶׂ

kijelenti azokat a kritériumokat, melyek alapján ki kellett választani a páskabárányt: a bárány

ép, hím, egyesztendős lehetett. (2Móz 12,5) A kifolyt vér hozta a megváltást, mely egyben

előképe a Messiás áldozatának is.

Az Újszövetség az αμνορ amnosz bárány
174 szót használja, mely először János

evangéliumában jelenik meg, amikor Keresztelő János bemutatja Jézust az embereknek.

(Ján.1,29)

 A leggyakoribb szó a bárányra az απνιον arnion, ami a bárány becéző alakja:

bárányka. Csak a Jelenések könyvében huszonhétszer szerepel ez a forma. Miért pont a

bárány az az állat, amely a legjobban jellemzi a Megváltó belső lényegét, természetét? A

bárány szelídségéről, kezességéről híres. Nagyon kedves, szeretetreméltó állat. Jellemző rá

még a félénkség, csendesség, türelmesség, de leginkább a szolgai akaratlanság. Nem azt teszi,

amit akar, hanem azt teszi, amit csinálnak vele. Jézus mint Megváltó ilyen volt Isten kezében

a Sátán királyságának a legyőzéséhez. Jézus mint bárány teljesen úgy viselkedett, mint a földi

bárányok. Jézus arnion-ként, azaz báránykaként halt meg a kereszten, és szerzett megváltást

az emberiségnek. Vajon mit akart az Úr ezzel bemutatni? Miért egy gyenge, alázatos, szelíd,

szolgai alakként – akivel az emberek tulajdonképpen azt csináltak, amit akartak –, megverve,

lemeztelenítve, megalázva kellett meghalnia? Miért nem gladiátortermészettel volt

bemutatva, mint egy népi hős, aki sokak példája lehet? Azért, hogy az Úr bemutassa azt, hogy

Ő ilyen bárányi szelíd természettel is képes azt a hatalmas, erős ellenséget, akit Sátánnak

hívnak, teljesen legyőzni, és ebből a győzelemből adni azoknak is, akik ezután hittel követik

Őt. (Jel 12,11)

 Visszakanyarodva most az eredeti témához, évezredekkel ezelőtt (de részben ma is) a

mindennapi bibliai időkben a juh tartása létkérdésnek számított mind a nép, mind pedig az

egyén megélhetése szempontjából. Ez az állat tejet, húst és ruházkodás szempontjából gyapja

a szövet alapanyagát szolgáltatta. Ahogy már említettem a szamár és a teve mennyisége a

gazdagság mutatója volt, ugyanígy a juhállomány is. (Jób 1,3) Az Ószövetség könyveiben

további szavakat találunk a juhra, az egyik a ן ֵֹֽ són, amelynek a jelentései: barom, juh, de צ

173 P. K.: H–M. Sz.
174 Gy.-K.-T. Ó.-M. N.

 75

jelent juhnyájat is.
175 Ezzel a szóval kb. kétszáznegyvenhétszer találkozhatunk, míg a másik

héber szó a ל ח ֵ֕ ráhél, ami juhot, anyajuhot jelent.176 Ez a szó mindössze négyszer szerepel a רָּ

Bibliában, többek között az egyik legfontosabb messiási próféciában, amely Ézsaiás

könyvében található:

 „Kínoztatott, pedig alázatos volt, és száját nem nyitotta meg, mint bárány, mely

mészárszékre vitetik, és mint juh, (ráhél) mely megnémul az őt nyírők előtt; és száját nem

nyitotta meg!” (Ézs 53,7)

A juhra jellemző tehát a csendes, türelmes, szolgai tulajdonság, semmiféle önálló

akarattal nem bír. A Messiást, Jézust ilyennek mutatja be az Ige, Ő így viselkedett mikor az

emberiségért föláldozta magát a kereszten. Ennek fényében talán könnyebben megérthető az,

amit halála előtt imádkozott a Gecsemáné kertben:

„Atyám, ha akarod, távoztasd el tőlem e pohárt; mindazáltal ne az én akaratom,

hanem a tiéd legyen!” (Luk 22,42),

Vagy az, ahogyan Jézus mindvégig viselkedett a bírái előtt, akár Kajafás házában (Mát

26,62–63), vagy Heródes palotájában (Lu. 23,9),vagy Pilátus helytartó előtt. (Mát 27,14)

Azonban a juh leginkább Isten gyermekeit, Isten népét jeleníti meg a Szentírásban.

Már az Ószövetségben is szimbolikusan a juhnyáj tulajdonosait, a pásztorokat, Izrael vezetőit

rendkívül nagy felelősség terhelte abban, hogyan viszonyultak a juhokhoz. Mert a juh

bizonyos értelemben szellemileg korlátolt állat, és ahhoz, hogy életben maradjon,

növekedjen, teljesen ki van szolgáltatva a pásztor vezetésének. Annyi fogékonyság van csak

benne, hogy képes a pásztor hangját fölismeri, erre a hangra hallgat, és engedelmeskedik

neki. (Ján10,4) Ha viszont a pásztorok menet közben béresekké válnak, és nem a gazda

szemével nézik a tulajdonaikat, vagy elalszanak, és nem törődnek velük, akkor a juhok

elkóricálnak, és ahogy már az előzőekben látható volt, ragadozóknak lesznek az áldozatai. A

pásztor szinte az egész életét a nyája mellett töltötte, védelmezte őket, és mivel a juh friss víz

nélkül nem tud meglenni, ezért olyan helyekre terelte a nyáját, ahol az állatok teleihatták

magukat. Nyájának minden egyes állatát ismerte, és a juh is ismerte a pásztort, és

engedelmeskedett neki.

Az Újszövetségben tovább bővül a juh és a juhnyáj jelentése. Már az Ószövetségben

meg volt ígérve az, hogy az Úr a népeket olyanná teszi, mint a juhnyáj. (Zsolt 107,41)
177 Az

Újszövetségben a nemzetekből elhívott embereket mondja az Ige juhoknak. (Ján 10,16) A

175 P. K.: H–M. Sz.
176 P. K.: H–M. Sz.
177 Ebben a zsoltárversben a népeket adó szó a: חָּ־ פָּ ,misöpáháh aminek a jelentései: nem, család, törzs מרִ וְ

nép,
 P.K.: H–M. SZ.

 76

Főpásztor, Jézus (Zsid 13,20) gondoskodására utal az, hogy ezen juhok mellé ad pásztort mint

szolgálati ajándékot, kik arra hívattak el, hogy legeltessék őket mindaddig, míg elérik a

Krisztusban való nagykorúságot. (Ef 4,11–12) Azonban fölmerül a kérdés, hogy miért

történhet meg az, hogy időről időre a juhok úgymond „megkergülnek”, és a pásztornak hátat

fordítva saját útjukra térnek, kiszolgáltatva ezáltal magukat a veszedelemnek. Az

egyháztörténelem folyamán sokszor ismétlődő jelenség volt ez. Ez történt többek között a

korai egyházban Pál apostol idejében is az ázsiai hívőkel (2Tim 1,5), majd pár évtizeddel

később, János apostol élete végén megismétlődött (3Ján 1,9–10). Az egyháztörténelem során

számos estben okozott ez a jelenség szakadást, viszályt, háborúskodást. A kérdés kulcsa

többek között abban rejlik, amit a hívő emberek menet közben (szellemi) táplálék gyanánt

elfogyasztanak. Vannak táplálékok, amik mérgezettek. A juhnál is, mint állatnál a

leggyakoribb betegség a kergeség. Ezt egy féreg okozza, ami a táplálékon keresztül jut az

állat gyomrába, onnan pedig a vérkeringésen keresztül egészen az agyba.
178 Itt telepszik meg

és építi ki magának a fészkét. Ennek következményeként az állat agyában daganat keletkezik,

mely nyomást gyakorol az agyszövetre. Pár nap múlva jelentkeznek a tünetek, mint támolygó

járás, bénulás, bágyadtság, ingadozó körkörös járás.
179 A végeredmény étvágytalanság, majd

az állat elpusztulása. Ezt le lehet fordítani bibliai nyelvezetre, és könnyebben meg lehet érteni

az eltávolodások, szakadások okait az egyházban, gyülekezetekben. Ennek a jelenségnek az

okáról Pál apostol a következőket mondja:

 „Félek azonban, hogy a miként a kígyó a maga álnokságával megcsalta Évát,

akként a ti gondolataitok is megrontatnak és eltávolodnak a Krisztus iránt való

egyenességtől.

 Mert hogyha az, aki jő más Jézust prédikál, akit nem prédikáltunk, vagy más lelket

(szellemet) vesztek, amit nem vettetek, vagy más evangyéliomot, amit be nem fogadtatok,

szépen eltűrnétek.” (2Kor 11,3–4)

 Sajnos ezek a dolgok megtörténtek az egyház történelme során. Az egyházat kívülről

még soha senkinek nem sikerült legyőznie. Még a „pokol kapuinak” sem. (Máté 16,18) A

megosztások, szakadások mindig belülről fakadtak. A probléma mindig a más Jézus, más

szellem, más evangélium, amit nyilván olyan emberek hirdettek, akik már megismerték az Ige

erejét. Ezek a szelleminek mondott üzenetek mindig az elmét támadják meg, és ott építenek ki

178 Ezt a gyógyíthatatlan betegséget a juhnál (de még a szarvasmarhánál is) a kerge féreg lárvája okozza a

Taenia multiceps. (latin)
 http://www.mezg.hu/c_p_t/B005/boosi.php..Dr.Böör István taenia multiceps: kergekór (Letöltés ideje

2009.09.10.)
179 Innen ered a kerge kór elnevezés is

 77

olyan erősségeket, amelyek ha meggyökereznek, okoskodássá válnak, melyek az Isten

további megismerését akadályozzák, és idővel az engedetlenség felé sodorják az embert.

Ekkor szembefordulások jönnek létre a meglévő szolgálati ajándékokkal szemben, és az

egyházból, gyülekezetből való kiválás. Sok esetben így alakulnak ki a vallások is, melyekben

való elmélyülés rosszabb még a hitetlen állapotnál is. A legnagyobb probléma az, hogy ez a

jelenség fertőző, rákos daganatként tud terjedni a testben, ami által másokat is megfertőz.
180 A

juhnál az egyetlen gyógymód, ha elkapta ezt a kórt, hogy elkülönítik, majd meglékelik az

agyát. Ezután tudják csak a gyulladt daganatot eltávolítani belőle. A Biblia tanácsa e

jelenséggel, „kór”-ral szemben szintén hasonló, mint a juh gyógymódja. Ahhoz, hogy egy

ember észrevegye magában ezeket a tüneteket, elsősorban kegyelemre van szüksége. Ehhez

pedig az Ige tekintélyének való alávetettség kell. Az igei gyógymód a következő:

 „Lerontván okoskodásokat és minden magaslatot, amely Isten ismerete ellen

emeltetett, és foglyul ejtvén minden gondolatot, hogy engedelmeskedjék a Krisztusnak”

(2Kor 10,5)

Ez egy nehéz és sok esetben alázattal járó munka, ami megtéréssel kezdődik. Ezután

engednie kell az embernek, hogy az Ige megtisztítsa az elméjét és újra elkezdje az elmében és

a szívben kiépíteni azokat az ismereteket, amiből aztán még az az áldás is érheti az embert,

hogy képes újra felismerni azt, hogy mi az Isten akarata az életére vonatkozóan. (Róm 12,2)

Ez a hívő ember küldetése, és egyben a legnagyobb kiváltsága is itt a földi életben. Ez egy

rendkívüli stabilitást ad a hívő ember életének, melyet folyamatos bizonyságok kísérnek. Ha

ez hiányzik az ember életéből, akkor valóban csak sodródik a nyájban, és mindenféle

bizonytalanságnak és ellenséges befolyásnak teszi ki magát a hívő. Az ilyen stabil és

engedelmes keresztény juh élete folyamán nem eszik meg mindent, mert hallgat az ismerős

pásztor hangjára, és szeme előtt tartja azokat a bizonyságokat, melyeket kapott menet közben

az Úrral való járás során, a szolgálati ajándékon keresztül, és az idegen üzenetét nem eszi

meg még akkor sem, mikor esetleges ellentmondásokat vél fölfedezni az életében,

környezetében. Ekkor a megcsalattatás kikerülhető. A Biblia üzenete és a történelmi

tapasztalatok pedig arra tanítják az istenfélő embert, hogy az Úrtól való szolgálati ajándékot,

pásztort becsülje meg, értékelje, mert ez számára az a csatorna, amiből Isten szerinti táplálék

jön, mely biztosítja az Úrban való megmaradást, növekedést és a legfontosabb végcélt, a

Bárány menyegzőjén való részvételt.

 „És monda nékem: Írd meg: Boldogok azok, a kik a Bárány menyegzőjének

vacsorájára hivatalosak. És monda nékem: Ezek az Istennek igaz beszédei.” (Jel 19,9)

180 Ezért is lehetet az, hogy Pál apostol idejében az összes kisázsiai gyülekezett elszakadt tőle, és ez a szakadás

pár ember mérgezett beszédének volt köszönhető. (2Tim. 1,15; 2Tim. 2,17)

 78

Befejezés

Ebben a szakdolgozatban megpróbáltam bemutatni mindazokat a bibliai állatokat,

amelyek valamilyen módon fontos szerepet töltöttek és töltenek be a Biblia világában.

Természetesen, vagy inkább sajnos nem lehetett minden állatról, amiről a Biblia említést tesz,

egy ilyen szűk keretek közé zárt dolgozatban részletesen értekezni. Azonban érdemes említést

tenni még röviden arról a pár állatról, amelyek nem kaptak központi helyet a Szentírásban,

azonban némi érdekesség társul hozzájuk. Ilyen lehet az a jelenség vagy élőlény, ami a Jónás

könyvében olvasható. Itt azt a kijelentést adja a Biblia, hogy:

„Az Úr pedig egy nagy halat rendelt, hogy benyelje Jónást”. (Jón 2,1)
181

 Ehhez érdemes egy pár szót hozzáfűzni. Nagy a valószínűsége annak, hogy ez a hal

csak itt és e célból teremtetett, ugyanis a tengerekben nem nagyon létezik olyan hal, ami le

tudna nyelni egy embert élve. Erre kizárólag a bálna (grönlandi bálna, mely északon, a Jeges-

tengerben él) képes, ugyanis ennek testmérete és szája akkora, hogy akár egy csónakot is

legénységével együtt képes lenyelni.
182 Azonban köztudott az, hogy a bálna tüdővel lélegzik

ezért nem képes a víz alatt maradni fél óránál tovább.
183 Viszont Jónás cetje

184 három nap és

három éjjel tartózkodott a víz alatt.
185 (Jón 2,3–6; Mát 12,40)

 De említést lehet tenni még a nyúlról is, melyet Mózes könyve valamilyen oknál

fogva kérődző állatnak mutat be, holott a nyúl nem az! (3Móz 11,6)
186

 Lehetett volna még írni a galambról is, mely az ószövetségi áldozati rendszerben a

báránnyal, a kecskével, a juhval stb. egyetemben központi szerepet kap, egyrészt mint a

szegények áldozata, (3Móz 5,11), másrészt az Újszövetségben többek között a szelídség

181 A héber kifejezés a ֙נָּ־ב ,mánáh szó szerint: rendel (de jelent még sok mást is pl.: számlálni, határozni מָּ

pótolni, stb.)
 P. K.: H–M. Sz.
182 Alfréd Brehm: Állatok Világa 4.kötet, Gondolat Könyvkiadó, Budapest é.n. 244.old.
183 Vannak kivételes helyzetek, mikor menekülnie kell, és följegyezték, hogy több mint egy óráig volt a víz

alatt, de ez nagyon kimerítette.
 Alfréd Brehm: Állatok Világa második kiadás, Légrádi nyomda, Budapest é.n. 771.old.
184 Ezt a szót a görög szöveg használja itt κηηορ kétosz jelentése: nagy hal. Itt sem derül ki a hal fajtája.
 Gy.-K.-T. Ó.-M. N.
 Gy.-K.-T. Ó.-M. N.
185 Ezt a verziót erősíti Németh Sándor pásztor is, mikor a Biblia által bemutatott természetfölötti világot

elemzi. Németh Sándor A természet fölötti világ a Szentírás alapján BP. 1992 audio
186 A „kérődző” szó itt az ֙־ב לָּ áláh, aminek a jelentése: kérődző, mint aki a megrágott táplálékot újra עָּ

fölbüfögi. Viták folytak arról, hogy a nyúl hogyan lehet kérődző állat, és voltak olyan okfejtések, hogy az a

szó amit a Biblia nyúlnak mond (ֶׂב נֵֶׂ֗ arönébét) az nem is nyúl, hanem a szó eredeti jelentése אַרוְ

bizonytalan, vagy egy ismeretlen állatról van szó, és ezért a szót le sem kell fordítani. Viszont az a szótár
amit én használtam az is nyúlnak fordítja.

 P. K. H.-M. Sz

 79

(Máté 10,16) és a Szent Lélek szimbóluma (Máté 3,16).

 Részletesen beszélhettem volna még a medvéről is, melyen Dávid király pásztor

korában a szabadítás szolgálatát és a harcászatot gyakorolta (1Sám 17,34–35), míg Dániel

prófétánál ugyanez az állat prófétai képben jelenik meg, a babiloni birodalmat legyőző

Perzsákat szimbolizálva, utalva egyben ezzel az állat erejére és a Perzsa Birodalom belső

természetére.

 Dánielnél kap szintén központi helyet, mint prófétikus állat a párduc is, amely szintén

egy birodalmat, Görögországot jeleníti meg. Köztudott, hogy ez a birodalom nagyon gyorsan

emelkedett föl Nagy Sándor idejében, és hamar négyfelé is szakadt. A párduc vagy gepárd
187

jellemző tulajdonsága, hogy a világ leggyorsabb ragadozó állata, hiszen 110km/óra

sebességre képes felgyorsulni, de csak igen rövid ideig tudja ezt tartani. A történelemből

tudjuk, hogy ez is jellemző volt erre a birodalomra. Hirtelen fölemelkedett, majd ugyanolyan

gyorsan alá is szállt.

 De még lehetne sorolni és jellemezni tovább a különféle állatokat, melyekről a Biblia

még említést tesz, de akkor ennek a dolgozatnak nehezen lenne vége. Mindez azt mutatja,

hogy azonkívül, hogy a Szentírás az embert megtanítja Isten ismeretére, félelmére, az

embertársakhoz való viszonyra, még rá is döbbenti az embert, az olvasót arra a tényre, hogy

az Úr ezeken az állatokon keresztül az embernek üzenni akar, tanítani akarja az embert,

kijelentéseket akar megosztani vele, és a teremtett világ szépségére, isteni mivoltára fölhívni a

figyelmet. (Róma 1,20)

 Végezetül pedig maga az Ószövetség is tartalmaz evangéliumot, ami azonban még

nem valósult meg, hanem valószínűleg a jövőben, a messiási korban fog csak, és ennek az

üzenete az, hogy a bűnbeesés következményeként degenerálódott természet, állatvilág helyre

lesz állítva, és visszanyeri azt az arculatát, amit kezdettől fogva maga a Teremtő adott neki:

 „És lakozik a farkas a báránnyal, és a párduc a kecskefiúval fekszik, a borjú és az

oroszlánkölyök és a kövér barom együtt lesznek, és egy kisgyermek őrzi azokat;

 A tehén és medve legelnek, és együtt feküsznek fiaik, az oroszlán, mint az ökör,

szalmát eszik;

 És gyönyörködik a csecsszopó a viperák lyukánál, és a csecstől elválasztott a

baziliskus lyuka felet terjengeti kezét:

 Nem ártanak és nem pusztítnak sehol szentségemnek hegyén, mert teljes lészen a

föld az Úr ismeretével, mint a vizek a tengert beborítják.” (Ézsa 11,6-9)

187 A ר nömár szó párducot, tigrist, gepárdot is jelent. P. K. H.-M. Sz נוְמַָ֔

 80

Felhasznált irodalom

Bibliák:

Szent Biblia. Ford.: Károli Gáspár, Magyar Bibliatársulat, Budapest 1999.

Biblia Kálvin János Kiadó, Budapest1992

Biblia Szent István Társulat, Apostoli Szentszék Kiadó, Budapest 1979

IMIT-Biblia Makkabi Kiadó 1993

Evangélium. (Ford.: Hit Gyülekezete – SZPA), Hit Gyülekezete – SZPA, Bp., 2001.

Holy Bible, King James American Bible Socieity, é.n.

Biblia felfedező biblia program Zsidó Miklós 2008

Novum Testamentum Graece. (Szerk.: Nestle – Aland), Deutsche Bibelgesellschaft, Stuttgart,

1993

Szótárak:

Pollák Kaim: Héber-Magyar Szótár, Budapest 1881

Györkösy -Kapintánffy -Tegyey: Ógörög-magyar nagyszótár, Akadémiai Kiadó, Budapest

1993

Országh László: angol-magyar kéziszótár, Akadémiai kiadó, Budapest 1957

Főiskolai (ideiglenes) jegyzetek:

Hack Márta Héber Exegézis. SZPA, Budapest 2006.

Németh Sándor Eszkatológia (Ideiglenes jegyzet SZPA 2005)

Surjányi Csaba: Fundamentális teológia (Ideiglenes jegyzet SZPA) 2003

Surjányi Csaba- Ruff Tibor: Bevezetés az Újszövetségbe (Ideiglenes jegyzet SZPA) 2000

Szöllősi Tibor Bevezetés az ószövetségbe (Ideiglenes jegyzet SZPA) 1998

Szöllősi Tibor: Előadásvázlatok Ószövetségből 1, – Gyógyulás az Ószövetségben fejezet,

(Ideiglenes jegyzet, SZPA 1998/99)

Mészáros István: Bibliai Államelmélet, (Ideiglenes jegyzet, SZPA 2008)

Élőszóban elhangzott tanítások, audiókazetták:

Németh Sándor:Szellemi konfliktus 1992. 06. 03.

Párválasztás és házasság, 1991. 12. 28.

Bölcsesség 1990. 04. 20.

 81

Tevék itatása 1996. 01. 31.

Bibliaiskola haladóknak – Szövetségek az Ótestamentumban, 1992.

Az ember teremtésének isteni céljai 1992

A természet fölötti világ a Szentírás alapján 1992

Marilyn Hickey: Jelenések könyve 1991 május

Ruff Tibor: Bibliaiskola – Noéval kötött szövetség, 2002. 05. 03.

Ruff Tibor Élőszóban elhangzott tanításából 2009. 07. 01.

Derek Prince Szellemi konfliktus élőszóban elhangzott előadásából idéztem Budapest 1985

Folyóiratok:

Dr. Tóth Tibor Teremtés és vízözön In: Új Exodus. XIII/3. szám (2002), 72.old.

Szakirodalom:

Alfréd Brehm: Állatok Világa 1-4.kötet, Gondolat Könyvkiadó, Budapest é.n.

Alfréd Brehm: Állatok Világa második kiadás, Légrádi nyomda, Budapest é.n.

Bibliai nevek és fogalmak, Evangéliumi Kiadó, Budapest 1988.

Dr. Steinman Henrik Az állatok fegyveri, Natura Kiadó, Budapest 1982

Dr. Dubich Endre – Dr. Loksa Imre Állatrendszertan, Tankönyvkiadó, Budapest 1969.

David Attenborough Élet a földön, Novotrade Kiadó, Budapest 1985.

Goren Tamás Izrael, Széchenyi nyomda, Győr 1986

Günter Diesener – Josef Reichholf Kétéltűek és hüllők, Natura Kiadó, Budapest 1995

Magyar Könyvklub, Európa madárkalauza, Budapest 2000

Jiri Felix Kígyók, Natura kiadó, Budapest 1984

Jékei Endre Fogakkal és karmokkal, Natura Kiadó, Budapest 1986

Nagy Kálmán A honfoglalás hadtörténete, Szabadtér Kiadó, Budapest 1998

Németh Sándor A hit botránya, Új Spirit Könyvek, Budapest 2001

Tokaren Mitológiai enciklopédia I, Gondolat Kiadó, Budapest 1988.

Soós-Kárpáti: Növényhatározó, Tankönyvkiadó, Budapest 1968

Uránia állatvilág Emlősök, Gondolat Kiadó, Budapest 1969

Uránia állatvilág Rovarok Gondolat Kiadó, Budapest 1968

Uránia állatvilág Madarak, Gondolat Kiadó, Budapest 1972

Uránia Növényvilág II., Gondolat Kiadó, Budapest 1976

Yohanan Aharoni, Michael Avi-Yonah Bibliai atlasz, SZPA. Budapest 2004

 82

Lexikonok:

Kézikönyv a Bibliához, Lilliput Könyvkiadó, Budapest 1992

Magyar nagylexikon sorozat, Nagylexikon kiadó, Budapest 2001. 12. kötet

Természettudományi Kislexikon, Akadémiai Kiadó, Budapest 1971

Orvosi lexikon, Akadémiai Kiadó, Budapest 1972

Új egészségügyi Abc, Medicina Kiadó, Budapest 1990

Szakdolgozatok:

Kiss Istvánné Dr. Tomonkó Magdolna Hacsak a ruháját érinthetem is meggyógyulok Szpa.

1998

Internetes-források

http://www.tudomany.ma.hu/ vadszamár

http://www.wikipédia.hu/ sertésinfluenza

http://www.mezg.hu/c_p_t/B005/boosi.php..Dr.Böör István taenia multiceps: kergekór

http://www.hetek.hu./ hit és értékek/200712/ A leviatán nyomában

	A borítón William Blake Behemót és Leviathán című képe látható:

