Eksegeza SP Stare zaveze
 Zapiski predavanj prof. Jožeta Krašovca (dvopredmetni)

Zapiske dobite na naslovu:

Matija Fröhlich

Na Čerenu 7

1215 Medvode

gsm: 040 360 164

e-mail: matija.frohlich@siol.net
Pripravil sem tudi zapiske pri predmetih:

Osnovna moralna teologija (I. Štuhec): Uvod, Biblični etos, Naravni zakon, Vest

Verstva (D. Ocvirk): Islam, Judovstvo, Domorodska verstva

E K S E G E Z A S V E T E G A P I S M A

STARE ZAVEZE

Izaija

Iz 6

1-4
videnje

4-13
dialog med prerokom in Bogom

V šestem poglavju najdemo opis paradoksa
. Paradoks pomeni, da je po nenavadni logiki rezultat delovanja (videz) ravno nasproten temu, kar bi pričakovali. Tekst izraža nedoumljiv paradoks, skrivnost človekove krivde. Izaija ve, da bo s takšnim načinom govorjenja izval ljudi, hkrati pa se zaveda, da ne sme popustiti. Zaveda se absolutne veljave božje zapovedi in neizprosno oznanjati resnico. Prerok ne sme delati kompromisov. Iz Izaijevega poslanstva in tudi iz delovanja drugih prerokov vidimo, da so vztrajali tudi v najhujših časih, tudi za ceno lastnih življenj. Neizprosno so grajali vse, kar je bilo vredno graje, ter hkrati svarili in spodbujali k spreobrnitvi.

Preroki niso govorili preprostemu ljudstvu, ampak predvsem ljudem na oblasti. Ti reagirajo na kritiko (razen redkih izjem) večinoma negativno, ker so si pridobili časti, ki jih ne želijo izgubiti. Slepota vodilnih ljudi, ki so odgovorni za usodo naroda, je tako velika, da sledi temu primerna divja reakcija. Šesto poglavje je osrednji tekst, ki predstavlja sintezo vsega prerokovega dojemanja preroške službe kot poročilo o poklicu. V teh drastičnih, kratkih besedah povzema bistvo usode preroške službe, ki ima dve značilnosti:

1. zavest o srečevanju z ljudmi, ki so v krivdi in se nočejo spreobrniti,

2. kljub neuspehom je potrebno vztrajati.

Vzporedno mesto najdemo v 2Sam 2,4, ki govori o poklicu Mojzesa. Začne se z videnjem in se nadaljuje z dialogom (Mojzes in Jahve).

Iz 7

Aramski kralj Recin in izraelski kralj Pekah napadeta judovskega kralja Ahaza, ker ga hočeta prisiliti, da pristane v koalicijo
. Napadalna kralja sta hotela Ahaza odstraniti in na njegovo mesto postaviti Tabealovega sina, s katerim sta bila verjetno že dogovorjena, da se bo pridružil njuni koaliciji. Oba napadalca sta veliko močnejša od kralja Ahaza in ga hočeta za vsako ceno odstaviti. Iz raznih dokumentov je možno sklepati, da je Ahaz iskal zavezništvo pri egipčanih. Vendar je bil Egipt preveč oddaljen, vmes pa je bilo še velikansko puščavsko področje Sinaj. Egipčani zaradi te naravne ovire, niso bili pripravljeni veliko žrtvovati. Ahazu ostaneta dve možnosti:

1. herojski boj

2. sodelovanje s sovražnikom

Ahaz se je odločil za sodelovanje s sovražnikom. Kralja Recin in Pekah sta Ahaza nagovarjala, da se upre močnejšemu (asircem). Za Ahaza je bila najlažja odločitev, da asirce prosi za pomoč. Asirci so kasneje obe kraljestvi, severno (Damask) in južno (Samarija, 722 pr.Kr.) uničili.

Večino prebivalstva so izselili v Asirijo (posebno višji razred) in na to področje naselili druga ljudstva (pogane). To je bil začetek samarijanskega ljudstva, ki je omenjeno v NZ. Samarijani so bili mešanica ljudstev, do katerih imajo Judje negativen čustven odnos in jih prezirajo.

Kaj svetuje Izaija?

Preroki so bili v kritičnih situacijah odločilni svetovalci. Po naravi niso bili politiki. Na stvari so gledali z moralnega vidika, globje in širše kakor politiki. Zato so stvari in posledice videli bolj jasno. Izaija Ahazove odločitve ni mogel odobravati, ker je vedel, da to pomeni uničenje severnega (bratovskega) kraljestva. To je pomenilo sodelovanje v uničenju lastnega naroda. Izaija predlaga dva nasveta:

1. mirnost, vera, zaupanje (»Če ne boste verovali, ne boste obstali.«) Razlog za tak nasvet vidi v tem, ker sta kralja Recin in Pekah hotela odstraniti legitimnega kralja Ahaza in na njegovo mesto postaviti drugega. Izaija vidi tukaj pomen obljube, da bo Davidova dinastija ostala na veke. Izaiju se zdi naklep, da bi kralja odstranila nekoga iz Davidove dinastije, atentat na božji načrt.

2. izprositev znamenja (prošnja) (»Izprosi si znamenje od GOSPODA, svojega Boga, v globini podzemlja ali v višavi zgoraj!«) Globine podzemlja in višave zgoraj predstavljata skrajno nasprotje. Gre za primer izražanja celote z nasprotnimi pojmi (retorična figura). To pomeni, naj si Ahaz izprosi znamenje rešitve od koderkoli. Izaija izhaja iz prepričanja, da človek ni sam, zato tudi ne sme sam odločati (odločitev je tudi v božjih rokah). V skrajni stiski mora človek prositi za neko znamenje rešitve (za razlago kaj storiti). To pomeni, da se kralj ne sme odločati prehitro, ampak mora biti pripravljen se posvetovati z Bogom (neposredno ali posredno). Pomembno je biti odprt za pravo rešitev (in ne potrjevati lastne pozicije) in iskati pravo rešitev za vse.

Aház pa je rekel: »Ne bom prosil ne preizkušal GOSPODA.« Kralj je verjetno imel svetovalce, ki so ga podpirali v njegovi napačni odločitvi in so skupaj z njim prišli v konflikt s prerokom. Kralj, ki ima že izdelan sklep, se ne more (ker noče) soočiti s preroškim nasvetom, ker brani svoj interes. Na stvari gleda preveč avtonomistično in neteološko, zato vedno najde izgovor. Prošnja ne sme biti preizkušanje Boga. Preizkušamo ga takrat, ko ga za nekaj izsiljujemo. V tem primeru se Ahaz odloči po lastni presoji in izsiljuje Gospoda, da tudi on enako odloči. Prositi Boga v pravem pomenu pomeni, pustiti vse opcije odprte.

Zato vam bo Gospod sam dal znamenje: Glej, mladenka bo spočela in rodila sina in mu dala ime Emanuel.

hebr. almah = mladenka, označuje neporočeno ali poročeno mlado žensko,

hebr. betulah = devica,

gr. parthenos = devica

Gre za judovski prevod. Judje niso posebej izpostavljali devištvo kot nek dokončni ideal. Njihov ideal je bil, da se dekle poroči in ima družino. To je značilno za judovstvo in stari orient.

Kaj želi Izaija povedati z besedo alamah (mladenka)?

Klasična razlaga je, da je Izija mislil na Ahazovo ženo, ki je pričakovala otroka (Ezekija). S tem izraža upanje, da bo prvorojenec Ezekija res božje delo v tem smislu, da bo premostil očetovo krivdo s tem, da se bo ravnal po božji postavi ter tako rešil svoje ljudstvo. Predstavlja znamenje življenja in skrivnostnega uveljavljenja božje postave. Ker je zgodovina to dejstvo potrdila, se je izkazalo kot pravo videnje. Videnje kot resnična napoved obvelja šele takrat, ko se izpolni. Gre za paradoks, saj oče zavrne poziv k pravi veri (prošnji), Izaija pa že napove, da bo njegov sin boljši, ker je Bog tako odločil. V tem smislu lahko rečemo, da je njegovo ime Emanuel (Bog z nami).

Novozavezni pisci niso uporabljali hebrejski prevod SZ, ampak grški prevod (ki uporablja besedo parthenos = devica), saj je bila grščina takrat uradni jezik. Zato vidijo v tem tekstu napoved Jezusa Kristusa, ki je znamenje posebne vrste. Večina razlagalcev danes ne vidi nobenih težav, da se predvideva prvotni judovski pomen teksta in hkrati možnost prenosa na Kristusa. To dejstvo predstavlja zakon, ki potrjuje vero svetopisemskih pisateljev, da Bog svoje ljudstvo v najbolj kritičnem položaju na nek način reši (neposreden božji poseg, čudež). To znamenje, ki je zgodovinsko dejstvo, postane eden izmed simbolov ali metafor za božji zakon reševanja.

Jezusov čas predstavlja samo še eno potrditev tega zakona, ko se ljudje znajdejo v kritični situciji in pričakujejo božje znamenje. Tokrat je znamenje še bolj presenetljivo, ker se rodi otrok (ki ni iz kraljevske družine), ki po čudežni poti postane znamenje rešitve za celotno človeštvo (kar potrjuje celotna zgodovina). Jezus predstavlja najbolj popolno obliko znamenja zakona božjega reševanja. Zakon božjega reševanja lahko nanašamo na razne dogodke in osebe, ki dajejo videz, da so čudežno znamenje. Jezusovi učenci niso takoj spoznali, da je on središče sveta. Dokončno so to spoznali šele po vstajenju. Svojo vero, da Jezus ni samo človek, ampak tudi Bog, so izpričali s pripravljenostjo darovati življenje.

Pod vtisom Jezusove čudežne osebe, pisatelji vidijo, da so vsa znamenja napovedana v SZ, ne samo upravičena, ampak presegajo vsebino vseh napovedi skupaj. Nobena napoved ni tako celovita, da bi v celoti izčrpala vsebino Jezusovega znamenja. Jezus je presegel vsa pričakovanja SZ. Zato velja NZ kot podoba višje resničnosti. Kriterij legitimnosti krščanske razlage o NZ kot podobi višje resničnosti je, da Jezus odraža absolutno prepričanje in govori z absolutno gotovostjo »Jaz sem pot, resnica, življenje, začetek in konec.«, tako kot govori Bog. Nihče v celi zgodovini človeštva ni niti približno upal govoriti v takšnih kategorijah. Jezus uporablja absolutni način govorjenja v prvi osebi in popolno potrdilo v vsebini ter svetosti. Besede in dejanja se absolutno ujemajo.

Spevi o Gospodovem služabniku

Izaijeva knjiga je sestavljena iz treh temeljnih delov:

1. prvi Izaija

(1-39)

8. stol.pr.Kr.

2. drugi Izaija

(40-55)
6. stol.pr.Kr. (Izaijev učenec)

3. tretji Izaija

(56-66)

Osnovni poudarek prve Izaijeve knjige je absolutna božja svetost in človeška grešnost. Bog velja kot rešitev Izrela (beseda Sveti Izrelov se stalno ponavlja). Drugi Izaija deluje med izgnanci v Babilonu. Obupano in potrto ljudstvo tolaži s tem, da napoveduje rešitev iz suženjstva. V poglavjih 40-55 je okoli petdeset govorov, ki so vsi tolažilne narave. Napisani so v čudovitem pesniškem slogu, ki je podoben slogu Psalmov. Med vsemi govori so najbolj sloviti spevi o Gospodovem služabniku. V zvezi s temi spevi je temeljno vprašanje ali je Gospodov služabnik individualna osebnost ali narod.

40,1-8
V teh vrsticah je povzet glavni namen drugega Izaija. To je tolažba in predstavitev razmerja Bog – človek (ljudstvo). Bog je večen, absoluten, ljudstvo je minljivo (cvetica, ki uvene). Na temelju vere v božjo večnost prerok sporoča rešitev.

42,1-9
Prvi spev o Gospodovem služabniku

Govori o služabniku, ki je idealna oseba. To je prerok, ki ga navdihuje Bog. Osnovno sporočilo je pravičnost. Izjave kažejo na najbolj temeljno poslanstvo karizmatične osebnosti, to je uvajanje ljudstva v pravo razmerje z Bogom, tako da pride do veljave božja pravičnost in mir. ...da odpreš slepe oči in izpelješ jetnike iz zapora, iz ječe tiste, ki sedijo v temi. Stavek lahko upravičeno razumemo dobesedno (Bog preko služabnika rešuje ljudstvo iz suženjstva) in metaforično (ker predstavlja tudi presežno resničnost). Ječa in tema nista samo fizično, ampak tudi metafizično stanje.

49,1-6 Drugi spev o Gospodovem služabniku
V tekstu ni več jasno razvidno ali gre za posameznika ali za narod. Rekel mi je: »Ti si moj služabnik, Izrael, ki se bom v tebi poveličal.« Izrael je drugo ime za očaka Jakoba
. GOSPOD me je poklical v materinem telesu, mi dal ime že v materinem naročju. Zelo podobno formulacijo najdemo v Jer 1,5. Stavek prikazuje zavest o zavezanosti absolutnemu Bogu, ki ga kliče od vekomaj. Jeremija se sklicuje, da je še premlad za preroško službo. Jaz pa sem rekel: »Zaman sem se trudil, v votlo in prazno sem potratil svojo moč.« In vendar je moja pravica pri GOSPODU, moje plačilo je pri mojem Bogu. Drugi Izaija je bil neuspešen glede na pričakovanje, da bo ljudstvo bolj jasno, enoumno, odločno odgovorilo na preroški klic. Ko presoja svoje poslanstvo v luči božje resničnosti ne more več govoriti o neuspehu. Vrstici 5-6 predstavljata široko univerzalno perspektivo, ki se je čudežno uresničila v Jezusu, ko je krščanstvo osvojilo svet (božje razodetje je postalo luč narodom, odrešenje do konca sveta). Prerok govori iz izkušnje Boga, ki je začetek in konec vsega, iz popolne gotovost, da edino Bog lahko reši vse narode. Iz tega sledi tudi pomen posrednikov, zato ni tako bistveno ali gre za posameznika ali za cel narod. Izrael kot tak je posrednik božjega odrešenja za vse narode.

50,4-9
Tretji spev o Gospodevem služabniku

Gospod BOG mi je dal jezik učencev: da bi znal krepiti omagujoče, zgodaj zbuja besedo, zgodaj mi zbuja uho, da prisluhnem kakor učenci. Jezik učencev pomeni učljiv jezik. Učenec posluša učitelja, prerok posluša nadučitelja (Boga). Prerok mora biti absolutno poslušen božjemu glasu. Gospod BOG mi je odprl uho in jaz se nisem upiral, nisem se umaknil nazaj. Ker gre za klic in poslanstvo, ki predstavlja težko breme tolaženja in lajšanja bolečin, je prerok v skušnjavi, da bi se umaknil. Sramotenje je bilo zelo pogosta usoda prerokov (tako nekoč kot danes), zato ker je človekova težnja po avtonomnosti (delovati brez Boga) v vseh časih tako velika. Zelo pomembno je, da prerok sramotenje sprejme (trpi za resnico sporočila). Blizu je ta, ki me opravičuje, kdo se bo pravdal z menoj? Bog preroka odrešuje iz stiske, medtem ko nasprotnike, zaradi napačne usmeritve, razglasi za krive (jih ne zavrže, ampak jih daje na preizkušnjo, da se lahko ponovno odločajo za pot božje pravičnosti).

52,13-15; 53,1-12 Četrti spev o Gospodovem služabniku

Četrti spev o Gospodovem služabniku je eno najslavnejših besedil Svetega pisma. V tem besedilu se še prav posebej identificira Jezus na višku svojega poslanstva kot trpeči Mesija.

Glej, moj služabnik bo imel uspeh,

povzpel se bo in povzdignil

in bo silno vzvišen.

Kakor so se številni zgražali nad njim,

ker je bil njegov obraz tako nečloveško iznakažen

in njegova postava ni bila več podobna človeški,

Paradoksna predstavitev služabnika (V čem je njegov uspeh?). V tradicionalni hebrejski miselnosti se uspešnost kaže na zunaj. Nekdo, ki je iznakažen, preganjan, zavržen, bolj spominja na človeka, ki ga je zadela božja kazen in prekletstvo, kakor povišanje. Temeljna vsebina 53 poglavja je, da so imeli ljudje Gospodovega služabnika za zavrženega, od Boga prekletega. Avtor zastopa drugačno stališče (stališče, ki je značilno za NZ – evangeliji). Kdor hoče biti povišan, mora biti ponižan, kdor hoče živeti, mora umreti (paradoksi). Gre za drugačna merila, ki so presežna (metaetična).

Bil je zaničevan in zapuščen od ljudi,

mož bolečin in znanec bolezni,

kakor tisti, pred katerim si zakrivajo obraz,

 je bil zaničevan in nismo ga cenili.

Avtor o tistih, ki so Gospodovega služabnika zavrgli in zaničevali ne govori. Možno pa je razbrati, da lahko pravičen človek v Gospodovemu služabniku vidi pravičnika. Nekoga, ki ga je grešna in krivična družba neupravičeno zavrgla.

Kaj se lahko zgodi s tistim, ki je neupravičeno zavržen?

1. Lahko postane zagrenjen in stalno ponavljaja, da se mu je zgodila krivica. Tega ne more nikoli preboleti (nekaterim se omrači um). Gre za veliko deformacijo osebnosti. Temeljna teza Svetega pisma je, da nihče na svetu ni pravičen. Zato, ker noben človek ne more biti zares pravičen, ne moremo biti nikoli popolnoma gotovi v svojo pravičnost.

2. Pozitivno gledanje je, kadar imamo za cilj vzpostavitev pravičnosti (pozitivno duhovno ozračje). Za to moramo tudi nekaj potrpeti, videti smisel v trpljenju (trpljenje kot sredstvo očiščevanja nas samih in drugih).

Trpeči služabnik prosi za morilce  Pokaže nadčloveško držo, s katero dokazuje, da gre res za božjega služabnika.

Heroj brez vere v Boga  Zahteva smrt, kliče po maščevanju (ni možnosti za spravo). Če ne prizna krivde, potem je logično, da ne vidi nobene potrebe po zadoščanju svoje krivde, kaj šele po zadoščanju krivde drugih.

Platon pravi: Krivičnik je na slabšem, kakor tisti, ki krivico trpi (boljše je trpeti krivico, kakor jo povzročati). Najslabše kar se krivičniku lahko zgodi je, da se ne skesa in ne zadosti za krivdo. Edina rešitev za človeka v krivdi je, da krivdo prizna in jo zadosti.

krivda
/
zadoščevanje

/
samo za svojo krivdo

(tudi) za krivdo drugih (kolektivna krivda)
Če zadoščam za krivdo drugih, lahko upam, da bodo tudi drugi zadoščali za mojo krivdo. Vsi moramo trpeti zaradi svoje krivde in krivde drugih in vsi moramo zadoščati za svojo krivdo in krivdo drugih. Zadoščanje za krivdo drugih pomeni bivanjsko dolžnost.

Ali smo glede odpuščanja svobodni ali je to naša dolžnost?

1. Če nekomu nismo dolžni odpustiti (se svobodno odločamo komu bomo odpustili in komu ne), potem nimamo nobene pravice pričakovati, da bi kdorkoli nam odpustil. Verjeti, da delamo samo dobre stvari in zato ne potrebujemo odpuščanja drugih, predstavlja že drug problem.

2. Če zagovarjamo stališče, da nisem dolžen odpustiti, pomeni, da sem dolžen obsoditi. Gre za to, da si lastimo pravico razsojanja o teži krivice. Vsi preroki in Jezus trdijo, da je to izključno božja pravica. Samo Bog lahko resnično presodi, kdaj so razlogi za odpuščanje in kdaj ne. Vemo pa, da je osnovno pravilo pri Bogu odpuščanje.

prostovoljno zadoščevanje
 /
»prisiljeno« zadoščevanje (vsiljeno prenašanje posledic)
Če nekdo dela slabo, čuti posledice tako sam, kot tudi drugi. Zato drugi, čeprav sami niso nič krivi, lahko zadoščajo prostovoljno ali »prisiljeno«. Prisiljeno zadoščevanje ne more biti zadoščevanje v pravem pomenu besede. Zadoščevanje je lahko samo prostovoljno ali zavestno. Zato pomeni prisiljeno zadoščevanje, vsiljeno prenašanje posledic. Krivda ruši družbo, ker ruši zaupanje med ljudmi. Eden od razlogov za odpuščanje je spomin na prejšnje harmonično stanje.

Habrejska beseda awon lahko pomeni:

1. krivda

2. kazen

Povezava je možna zato, ker krivda avtomatično pomeni kazen. Nekdo, ki je v krivdi je avtomatično kaznovan. To potrjeju tezo, da je krivičnik na slabšem, kot tisti, ki krivdo trpi. Krivda sama po sebi pomeni kazen. Kazen je najprej notranja in povzroča razkroj osebnosti. Odraža se kot slaba vest; človek nima notranjega miru. Krivdo lahko prikriva zato, ker ga je sram in nima moči, da bi jo priznal.

Ozej
Oz 1 (ponazoritev dejanskega stanja med Bogom in Izraelom, poziv)

V tem besedilu lahko študiramo ne samo vsebino, ampak tudi svetopisemsko metodo. Prva tri poglavja predstavljajo teološko enoto. Prvo poglavje ponazarja dejansko stanje med Bogom in Izraelom. Bog Ozeju naroča naj se poroči z vlačugo. Imena otrok so grozljiva in označujejo odnos med Bogom in Izraelom. Zapoved, ki jo Bog daje Ozeju, predstavlja metaforo odnosa med Bogom in Izraelom, ki je nezvest. Bog si z Izraelom želi čisto in sveto razmerje. Ker pa je stanje drugačno, naroča Ozeju, naj se poroči z žensko, ki ponazarja takšno dejansko stanje. Prvemu otroku je ime Jezreél. Jezreél je mesto, pomeni pa ‘Bog seje’. Otrokovo ime kliče v spomin krivdo, ki visi nad omenjenim mestom. Jehú je naredil v Jezreélu prevrat in zakrivil velik pokol. Drugi otrok je hči, njeno ime Nepomiloščena pa potrjuje, da bo krivda, ki jo kliče v spomin ime prvega otroka, resnično kaznovana. Tretji otrok je spet sin in »trije so že ljudje«, zato mu prerok da ime Ne-moje-ljudstvo. Otroci Ozejeve žene niso Ozejevi in otroci GOSPODOVE žene (Izraelove dežele) niso GOSPODOVI, ker so otroci vlačuganja. Naročilo Boga Ozeju predstavlja še en primer paradoksnega izražanja.

Oz 2 (obljuba za prihodnost)

2,1-3
Predstavlja nasprotje brez uvoda, ki velja za prihodnost (obljuba). Bog se z dejanskim stanjem (nezvestobo Izraela) ne more sprijazniti, zato obljublja potek dogodkov v prihodnosti.

2,4-25
Predstavlja opis razmerja med skrajno obsodbo in spravo. Slika razmerje matere in otrok, predvsem pa ravnanje matere z drugimi ljubimci. »Zato, glej, jo privabim, popeljem jo v puščavo in ji spregovorim na srce.« Puščava predstavlja situacijo ničle. Človek mora iti v puščavo, da vidi kakšen je njegov položaj. Tako uvidi bistvo zablode, odtujevanje od nekoga, ki mu nudi ljubezen. Če se odtujuje od Boga, ki je vir življenja, gre po poti, ki vodi v smrt.

Oz 3

1-5 Bog Ozeju naroča, naj spet pridobi odtujeno ženo. Gre za simbol božje sprave z Izraelom. Svetopisemska etika ni etika v običajnem smislu. Je presežna etika in se imenuje metaetika. V običajnem pomenu etike, bi nekdo ženo, ki se v zakonu vlačuga, zapustil. Ozejeva obsodba odseva človeško dojemanje, ki sovpada tudi z božjim (tako dejanje je vredno obsodbe). V takem primeru božja in človeška logika še sovpadata.

Zastavlja se vprašanje, ali je ta obsodba dokončna in ali obstaja še kakšna možnost za spravo? Po božji logiki obsodba ne more biti dokončna. Bog daje človeku v krivdi možnost, da jo spozna in se vrne. Metaetka ne pomeni smo obsodbo, temveč iskanje sprave. Ozejevo metaetično ravnanje je bistvo tega besedila. Če bi Ozej dokončno obsodil ravnanje svoje žene, ne bi bil kot prerok sposoben interpretirati božjega usmiljenja, ki pomeni iskanje sprave. Če je na začetku šlo za pravo, čisto ljubezen, potem jo tudi odtujitev (vlačuganje) ne more uničiti. Ljubezen (kot princip) je samo ena in zato neizbrisna. Ne samo Ozej, ampak tudi njegova žena je pri vlačuganju doživela razočaranje. Psihološko je to popolnoma normalen pojav, saj kdor hodi po krivi poti, doživlja vedno večje razočaranje. Brez razočaranja pa sprava ni možna. Metaetika ni običajno ravnanje, ampak nadobičajno.

Cilj ni zavrženje, ampak pridobitev. Ozej svojega problema ne obravnava človeško, ampak teološko, kot razmerje med človekom in Bogom. Če bi Ozej božje naročilo (da se poroči z vlačugo in jo nato pridobi nazaj) vzel dobesedno, potem bi bilo sporčilo besedila, da naj ne obupa v prizadevanju za njeno spreobrnitev.

Pregovori (vzoredni tekst)

5,20
Tujka je prispodoba za Izrael, ki malikuje in išče lahko pot življenja. To je pot v prevaro in smrt. Namen Pregovorov je svarilo, ki vabi v življenje. Življenje (v čisti zvestobi) ima metaetični pomen. Tako kot pri Ozeju je v ozadju prepričanje, da tekanje za ljubimci in zapeljevanje vodi v razočaranje in smrt. Edina rešitev je vrnitev. Bog je princip stvarjenja in deluje na metafizični ravni. Ker Bog daje življenje, je notranje, absoloutno zavezan, k iskanju izhoda iz krize. Bog se ne more večno jeziti. Kdor vidi povezavo v smislu izvora življenja in cilja, potem vidi spravo na najvišjem mestu. Zato ima sprava ontološke (bivanjske) osnove.

Jeremija
Značilno za Jeremija je, da je zelo veliko trpel, ker so ga preganjali zaradi prerokovanja. Razloga za njegovo trpljenje sta dva:

1. Živel je v najbolj kritičnem času pred padcem Jeruzalema, ko so judovsko kraljestvo ogrožali babilonci. V takšnih okoliščinah se ljudje obnašajo brezglavo, prerok pa razmišlja bolj trezno in zagovarja drugačno stališče. Zato pride veliko prej v konflikt z množico, kot v normalnih okoliščinah.

2. Prerokov značaj. Jeremija je bil izredno občutljiv. Svoja čustva izpoveduje brez olepšavanja.

Jer 15

10-18
tožba preroka

19-21
božji odgovor

18 Zakaj je moja bolečina brezkončna in moja rana neozdravljiva, da se ne more zaceliti? Postal si mi varljiv hudournik, voda, na katero se ni mogoče zanesti.

Jeremija se obrne proti Bogu. Poudarja svojo zvestobo in razočaranje, ker se mu zdi, da mu Bog ne pomaga.

19 Zato tako govori GOSPOD: Če se spreobrneš, storim, da se vrneš in boš spet stal pred menoj. Če boš izrekal tehtne besede, nič plehkega, boš kakor moja usta. Oni se morajo obrniti k tebi, ti pa se ne smeš obrniti k njim.
...stal pred menoj, pomeni, da se morajo oni obrniti k njemu, on pa se ne sme obrniti k njim. To pomeni trdnost.

20 Tedaj naredim iz tebe z bronom utrjen zid proti temu ljudstvu. Bojevali se bodo proti tebi, pa te ne bodo premagali, ker sem jaz s teboj, da te rešim in osvobodim, govori GOSPOD.
21 Osvobodim te iz rok hudobnih in odkupim iz pesti nasilnikov.
Božji odgovor si lahko razlagamo kot božji navdih. Ko se Jeremija spozabi in govori plehko proti Bogu, ga to preseneti. Ponavadi je vsak tankočuten človek presenečen, če se kdaj razjezi. Tako govorjenje je znak notranjega pretresa. Če bi se Jeremija istovetil s takšno filozofijo, ki jo izraža v tožbi, bi to pomenilo pravi padec. Če pa gre za skušnjavo in se kasneje zave, da je prava filozofija ravno nasprotna drža od tožbe (rešitev, trdnost pred Bogom, zaupanje), potem se da še vse popraviti. Drgocenost tega besedila je v tem, da je psihološko realno. Gre za avtentični prikaz človekove stiske (med vulgarno človeško in čisto božjo logiko), ki ni prizanešeno niti preroku. Kdor je zakoreninjen v Bogu, se lahko sooči s skušnjavami, vendar ne more pasti. Bistvo besedila je, da prerok lahko doživlja hudo krizo, vendar ne more pasti. Pri Ozeju smo govorili o notranji, bivanjski zavezanosti Boga v razmerju do stvarstva in ljudstva. Bog kot Stvarnik se ne more odreči svojemu ljudstvu. Jeremija predstavlja preroka z duhovno naravo (bitje ustvarjeno po božji podobi) in posebno poklicanostjo, ki se ne more odtujiti svojemu Bogu. Božji klic ga notranje determinira.

Jer 20
Tekst predstavlja funkcijo »grobega« besedila. Svetopisemski pisatelji namenoma ne olepšujejo dogodkov. O njih poročajo avtentično, prikažejo jih tako kot so se zgodili. Prerok poroča o dogajanju zunaj sebe in o lastnem notranjem doživljanju (izpoved). Čeprav je prerok, se mu je zgodilo, da je padel na najbolj banalno
 raven.

7 Zapeljal si me, GOSPOD, in dal sem se zapeljati. Premočan si bil zame in si zmagal.Ves dan sem v posmeh, vsi se norčujejo iz mene.
Jeremija izraža zavest, da ga je Bog prevaral, ker ga je poklical za preroka.

14 Preklet bodi dan, ko sem bil rojen, dan, ko me je mati rodila: naj ne bo blagoslovljen!
Vzporedni tekst je Job 3. poglavje. Verjetno gre za dokaj razširejen način banalnega izražanja v stiski (»litanije preklinjanja«).

11-13
Predstavlja osrednji del. Besedilo izraža skrajni notranji konflikt, ko človeka popade jeza, razočaranje, obup, vendar prevlada zavest bivanjske zavezanosti božji postavi (Bogu kot osebnemu bitju). Prevlada vera, ki navdihuje hvalospev Bogu. Besedilo izraža zmago vere tudi v najbolj skrajni situaciji stiske, ko vse govori proti veri v Boga (»Verujem vate, čeprav si vse storil, da ne bi veroval«; stavek nekega Juda pred usmrtitvijo v plinski celici).

Jer 27, 28
Tekst označuje obdobje pred padcem Jeruzalema, ko je judovsko kraljestvo ogrožalo babilonsko (takratna velesila). Ime babilonskega kralja je Nebukadnezar. Ljudstvo je brazglavo. V tej stiski skuša judovski kralj in njegovi svetovalci ustvariti koalicijo z raznimi manjšimi kraljestvi in jih naščuvati proti babiloncem. Poskušajo vzpostaviti tudi zavezništvo z Egiptom. Stališče voditeljev je herojski upor. Prerok je prepričan, da je zmaga proti babiloncem iluzija, ker imajo nasprotniki velikansko vojsko in dobro ekonomijo. Vedel je tudi, da so egipčani predaleč stran in ne bodo pomagali. Posledica herojskega upora bo, da bodo babilonci uničili vsako kraljestvo, eno za drugim in se maščevali (ljudi pobili, jih odvlekli v ujetništvo ali razselili). V tekstu nastopata dva preroka: Jeremija in Hananja. Hananja zagovarja herojsko opcijo (upor), Jeremija pa zagovarja podreditev babilonskemu kralju (plačevanje davkov...). Za takšno odločitev ima Jeremija teološki razlog.

27,5-7
Jeremija govori samo to, kar mu narekuje Bog. Notranje se je identificiral z Božjim duhom in dobil navdih.

28,11 Hananjá je rekel pred vsem ljudstvom: »Tako govori GOSPOD: Takole bom čez dve leti zlomil jarem babilonskega kralja Nebukadnezarja z vratu vseh narodov.« Tedaj je prerok Jeremija odšel svojo pot.
...odšel svojo pot. Jeremija v tistem trenutku očitno ni imel nobene jasnosti kaj narediti.

12 Potem ko je prerok Hananjá zlomil jarem z vratu preroka Jeremija, se je zgodila GOSPODOVA beseda Jeremiju, rekoč:

13 »Pojdi in povej Hananjáju: Tako govori GOSPOD: Leseni jarem si zlomil, a namesto njega bom napravil železen jarem.
Ta vrstica da Jeremiju jasno sporočilo in odločnost, da napove predrznost Hananje, ker prerokuje človeško (izredno apodiktično
 in svojevoljno). Za vsako ceno hoče ustreči upornikom, ki se niso posvetovali z božjim duhom. Ker govori neresnico, še to leto umre (v sedmem mesecu).

Izražanje z besedo in znamenji
Izraženje z besedo je najbolj običajno in razširjeno (npr. Sveto pismo = božja Beseda). Sveto pismo je tudi polno simbolov. Veliko je tudi primerov, v katerih se nekdo izraža z dejanji, ki so lahko precej dramatična. V liturgiji ima prvo mesto beseda, ki neposredno izraža vsebino in dejanja (npr. pranje rok, poklek...). Poklekniti je danes zelo dramatično dejanje. Človek tako izraža svoj odnos do absolutne božje avtoritete.

V 27 poglavju si Jeremija nadene jarem
, ob tem pa govori naj se ljudstvo podredi babilonskemu kralju. S tem hoče doseči, da bi bilo njegovo dopovedovanje učinkovito. Drugi prerok, Hananja, ta jarem zlomi. Jeremija nato pravi, da bodo namesto lesenega zadaj dobili železni jarem.

6 Zdaj dajem vse te dežele v roko svojemu služabniku Nebukadnezarju, babilonskemu kralju. Tudi poljske živali mu dajem, da mu bodo služile.
...tudi poljske živali mu dajem, da mu bodo služile. S tem želi Jeremija poudariti, da ni nobene možnosti, da bi se na tem področju (starega orienta) karkoli živega odtegnilo babilonski avtoriteti in moči.

7 Vsi narodi naj bodo podložni njemu, njegovemu sinu in vnuku, dokler ne pride čas tudi za njegovo deželo in ga podjarmijo številni narodi in veliki kralji.
Vrstica nakazuje časovno obdobje. Izračun pokaže, da je babilonsko kraljestvo trajalo okoli 70 let. Tudi perzijsko kraljestvo, ki je uničilo babilonsko kraljestvo traja okoli 70 let. Zgodovinski prerez kaže, da je obdobje 70 let naravno pogojeno (npr. trajanje komunističnega imperija). Sedem je tudi simbolno število.

28,5-9
Za preroke je najbolj značilno napovedovanje težkih časov zato, ker največkrat govorijo v izrednih časih (času krize). Večina ljudi jih ne posluša, ker imajo v glavah iluzorne predstave o dejanskem stanju in morebitnem izidu. Prerok pa je skrajno realističen. Zato ne more napovedovati nekih boljših časov. Prerok lahko napoveduje dogodke z matematično natančnostjo zato, ker je intelektualno in moralno veliko bolj prečiščen in vidi stvari bolj jasno (pripravljen je sprejemati kruta dejstva). Takih primerov je največ. Lahko pa se zgodi, da prerok napoveduje boljše čase, ljudje pa so pesimistični in mu ne verjamejo. Hananja napoveduje nekaj, kar se zdi za Jeremijo nemogoče (da bo zlomil jarem babilonskega kralja). Jeremija ni apodiktičen, ampak zelo obziren. Ostaja odprt za argumente in božji navdih. Hananja je nasprotno zelo apodiktičen (v.3). Za preroka je gotovost prerokbe popolna šele ko se uresniči. Ker Jeremija ni bil popolnoma gotov glede Hananjajovega prerokovanja se obrača k Bogu po svèt. Ko Bog z njem govori, končno dobi popolno gotovost in prerokuje, da bo Hananja umrl. Jeremija je moral povedati tako odločno sodbo, ker je bilo iz celotnega poteka preveč jasno razvidno, da ne gre samo za njegovo nesposobnost v presojanju znamenj časa (analize dogodkov), ampak za predrznost nekoga, ki hoče vplivati na ljudi in jih speljati na popolno napačno pot.

Hebrejski preroki

Za hebrejske preroke je značilna nenavadna gotovost, ki je enkratni pojav v celotni zgodovini religij. Sedanjost doživljajo v luči večnosti. Prerok ima v sedanjosti gotovost, ki je nadčasovna, absolutna, presežna, zato ker verjame, da Bog ni del časovnosti, ampak je nad časom in prostorom. Do povezave pride na duhovni ravni. S tem preroki dokazujejo, da človek ni zgolj psihosomatično bitje, ampak tudi duhovno. To pomeni, da ima dušo (neumrljivo substanco) in lahko pride v neposreden stik z Bogom, ki ga navdihuje ter mu daje absolutno gotovost. Tipično za preroke je njihova absolutna gotovost v kriznih časih, ko jih preganjajo. Verjetno tudi zato, ker je človek v kriznih časih veliko bolj dovzeten za božji navdih kot v normalnih okoliščinah.

Ezekiel
Ezk 17 (kaj pomeni obljuba in obveznost izpolnitve obljube)

Alegorija o dveh orlih in trti je prilika, ki govori o razmerju med Bogom in Izraelom (prim. Oz 1-3, Dan 7). Za prilike je značilno, da vsebujejo dva dela:

1. preproste zgodbe, same po sebi razumljive

2. razlaga, ki je pomensko univerzalna, odprta, široka  možnih je več aplikacij
. To pomeni, da prilika sama na sebi ne sili k razlagi, ki jo podaja avtor, ampak lahko obstaja še druga razlaga, pod drugim vidikom. To je zato, ker je materialni svet zelo raznolik in ima veliko različnih vidikov, še bolj pa to velja za duhovne vidike.

· zgodba se opira na dogajanje v naravi

1-10
(zgodba)

Opis se opira na dogajanje v naravi. Zgodba govori o dveh orlih in je v glavnem naravna, vendar opazimo tudi nenaravne pojave v 4b (dežela kramarjev), 4c (trgovsko mesto) in 7b (korenine poganjajo navzgor). Nenaravni pojavi kažejo na neko težnjo ali namen. Drugi orel pomeni skušnjavo, saj se korenine obračajo k njemu, to pa je nenaravno. Trta, kateri rastejo korenine navzgor, se bo gotovo posušila. Prvi orel je dejaven (ima nek namen ko vsadi rastlino) in vsebuje elemente, ki kažejo na inteligentno bitje. Prvi orel predstavlja babilonskega kralja Nebukadnezarja, ki leta 587 pr.Kr. poruši Jeruzelem. Drugi orel je egiptovski kralj (faraon). Seme predstavlja izraelskega kralja Jojahima. Seme je metafora za različne kategorije ljudi. Odvisno od rodovitnosti zemlje dobimo ljudi z različnimi lastnostmi. Vrhnja mladika predstavlja izraelsko plemstvo (najvišji sloj). Izraelci so se odločali med:

1. prostovoljnim podložništvom babilonskemu kralju in

2. uporom proti podložništvu babilonskega kralja (pomeni uničenje naroda)

V tem primeru je izraelski kralj sprejel pogoje in sklenil vazalsko pogodbo
. Pogodba je opisana v prvem delu prilike. Babilonski kralj Nebukadnezar (prvi orel) je izraelskega kralja Jojahima (seme) odpeljal v Babilon kot talca, skupaj s svetovalci (vrhnja mladika). Na njegovo mesto je postavil drugega kralja Sedekija in z njim sklenil vazalsko pogodbo (zgodovinsko dejstvo). V pogodbi je bilo rečeno, da se izraelsko kraljestvo ne ukine (postane republika), vendar je podložno babilonskemu kralju (plačevanje davkov). Znotraj svojih meja je samostojno in ima svojo politično in religiozno upravo. Uradni jezik je babilonščina.

Prerok se zavzema za preživetje naroda. Zaveda se da pakt
 pomeni neko vmesno obdobje miru (sicer podložništva), vendar ne ogroža substance naroda, ker ohrani notranjo avtonomijo, ki je zanj bistvena (predvsem verska avtonomija).

Izraelski kralj je kasneje razdrl pogodbo z babilonskim kraljem in sklenil novo z egiptovskim kraljem, oziroma so delali na tem, da bi se v koaliciji kasneje osamosvojili. Podoben primer najdemo pri Izaiju 150 let prej. Zgodba želi povedati, da je imel babilonski kralj dobre namene. Prvi orel, ki je rastlino vsadil, je želel da uspeva znotraj svoje dežele. Po presoji preroka je bila to najboljša opcija. Odločitev za upor in iskanje zaveze z Egiptom prerok označi kot nespametno dejanje. V zgodbi je to razvidno iz opisa, ko se korenine obračajo k Egiptu. Rastlina začne rasti nenaravno (iluziorno). Prerok vidi iluzijo Izraela v tem, ker:

1. je bil babilonski kralj močnejši od egiptovskega (upor ne more uspeti)

2. je bil Egipt preveč oddaljen (vmes se nahaja Sinajska puščava)

Nenaravna rast rastline pomeni notranjo odločitev, ki je posledica napačne presoje dejanskega stanja (nenaravno, nerazumno dejanje).

11- 24 (razlaga)

11-18
govor o prisegi izraelskega kralja babilonskemu kralju

Prerok ne govori o pogodbi, ampak o zavezi. Pogodbo ne razume pod političnim in ekonomskim, ampak pod religioznim vidikom. Zato izpostavi besedo zaveza med izraelskim in babilonskim kraljem. Zaveza je beseda, ki se v Svetem pismu uporablja v zvezi z Bogom in ne z ljudmi. Prisego sklepamo v razmerju do nekega človeka, vendar ob sklicevanju na božjo avtoriteto (prim. Jefte; zaradi svoje prisege Bogu, je moral darovati svojo edino hčer; prim. Savel in njegov sin Jonatan). Nauk teh zgodb je, da ne smemo delati napremišljenih priseg, ker obljuba pred božjo avtoriteto absolutno zavezuje (metaetika).

Zaveza med izraelskim in babilonskim kraljem je bila sklenjena ob sklicevanju na božanstva (sklenjena je teološko, ne politično). Oba kralja se sklicujeta na svoja božanstva. Na koncu pogodbe so ponavadi navedena prekletstva, ki bodo zadela tistega, ki zavezo prelomi. Obljuba mora biti dana popolnoma svobodno.

19-21
kazen za izraelskega kralja, ker prelomi zavezo

Naravni red je podoba za to, kar se dogaja na metafizični ravni. To je podoba zaveze med Jahvejem in Izraelom. Tako kot je izraelski kralj prelomil zavezo z babilonskim kraljem in se mu je to maščevalo, se maščuje stalno prelamljanje zaveze Izraela z Jahvejem. Kdor ima močno zavest o tem kako pomembna je obljuba pred Bogom, bo tudi bolj sposoben držati besedo ko gre za običajno obljubo med ljudmi.

22-24
sklep (Bog da obljubo za prihodnost)

Mesijanstvo
 / eshatologija

Mesijanstvo in eshatologija pomenita sposobnost doživljanja absolutne gotovosti v kritičnih okoliščinah.

izhodišče: sedanjost

preteklost

prihodnost

retrospektivno
,

mesijansko,

preroško

eshatološko

 (»konec časov« pomeni dopolnitev)

Če verjamemo, da je Bog v sedanjosti vse in tudi preteklo zgodovino doživljamo kot božje delo (v smislu božje previdnosti), se zdi logično, da tudi prihodnost poteka pod božjim vodstvom, ker ima nek cilj, ta cilj pa tvori osnovo za optimizem. Svetopisemska teologija je po svojem bistvu optimistična, vendar se predstavlja realistično. To pomeni, da ne govori samo o Bogu (začetek in konec vsega, pravičnost, ljubezen...), ampak tudi o omejenosti človeškega bitja (krivdi). Doživljanje omejenosti in krivde je razlog za realističen odnos do zgodovine. Za Jude je vsa zgodovina preroška interpretacija zgodovine. To pomeni, doživljanje sedanjosti v tesni povezavi z Bogom (v osebnem odnosu), retrospektivno-preroško gledanje nazaj, sklepanje na preteklost, vsa zgodovina od začetka poteka pod božjim vodstvom in slutnja glede prihodnosti (da bo Bog na svoj način tudi v prihodnosti skrbel za pozitiven potek zgodovine in da »konec časov« ne pomeni katastrofe, ampak dopolnitev). Druge stare orientalskih kulture govorijo o katastrofi. Zgodovina ne gre v pozitivni smeri in ni videti neke slutnje o dopolnitvi zgodovine. Sedanja stvarnost se dvigne na višji nivo. Prerokom sklepanje iz preteklosti pomaga razčiščevati najrazličnejše dileme, kakšna je bila pretekla zgodovina. Teza je, da je Bog svet ustvaril, s stvarjenjem človeka pa pride na svet tudi greh, ki je človeško delo (ustvarjena bitja grešijo). Zaradi človekovega greha se zgodovina nikoli ne more popolnoma skvariti, zato ker Bog bedi nad njo. Človekov greh ni usoden za zgodovino, ampak je njen stalni spremljevalec in ji daje svojevrsten pečat. Vendar to ne pomeni katastrofo.

Bog kljub človeškemu grehu posega v zgodovino, večkrat sklepa zavze in daje obljubo o večni zavezi, ki ne bo nikoli prenehala.

Kaj se lahko zgodi v posebno kritični sedanjosti?

Doživljanje posebne krize lahko zelo spremeni gledanje na preteklost, sedanjost in prihodnost. Posebno krizo lahko doživljamo:

1. individualno  agonija
 (npr. Jobova žena)

2. globalno (narod, družina...)  npr. babilonsko izgnanstvo

Najbolj kritična situacija ni razlog za obup (da preteklost, sedanjost ali prihodnost interpretiramo radikalno negativno). Skupna značilnost mesijanstva in eshatologije je, sposobnost doživljanja absolutne gotovosti, ne samo v normalnih, ampak tudi v kritičnih okoliščinah. Skupna lastnost mesijanskih in eshatoloških tekstov je, da so nastali v kritičnih in ne v normalnih okoliščinah. Preroki napovedujejo odrešenjsko prihodnost v absolutni gotovosti v okoliščinah, ki govorijo ravno nasprotno (paradoks). Mesijanski in eshatološki teksti so po svoji naravi paradoksni.

Razlika med mesijanstvom in eshatologijo?

Mesijanstvo (hebr. mašiah = tisti, ki je maziljen)

Beseda mašiah pomeni neko posebno osebo. V starem orientu niso bili vsi maziljeni
. Maziljeni so bili le kralji in preroki. Maziljenci so bili določeni za neko izjemno službo. Sčasoma so začeli besedo maziljenec pripisovati osebi, ki bo šele prišla. Ker nobena doslej maziljena oseba ni bila takšna, da bi izpolnila pričakovanja človeštva (naroda), so ljudje pričakovali neko izjemno (edinstveno) osebo. Danes pojem mesija v prvi vrsti označuje judovsko pričakovanje prihodnjega Mesija.

Eshatologija (gr. eshatos = poslednji, poslednja resničnost)

Iz nobenega primera v SP ne moremo ugotoviti, v kakšnem smislu preroki govorijo o poslednji resničnosti, niti glede kvalitete, niti časa. V skladu s klasično interpretacijo, SP predpostavlja nek poslednji čas, vendar si ga nihče ne drzne napovedati (niti približno ne), ker za to nima nobene osnove. Dovolj je prepričanje, da gre zgodovina v pozitivno smer in da bo dosegla nek višek (konec) glede na sedanjo realnost. Napovedana sta Novo Nebo in Nova Zemlja, vendar so to samo podobe o poslednjih časih, ki niso natančno opredeljene.

Mesijanski teksti (približno 300)
Iz 7,14; 8,24-9,1-6; 11,1-9

Iz 8,24-9,1-6

8,24-9,1-4 Prerok govori o svetlih preteklih časih zato, ker je sedanjost mračna. Govori o soočenju sedanjega stanja, ki označuje pojem teme in prihodnosti, ki označuje pojem luči (metaforično izražanje). Govor o vojaški situaciji, nakazuje razlog sedanje teme. To je nasilje s strani močnejših narodov, ki so ga izraelci zelo pogosto okušali.

9,5 Najbolj klasičen primer mesijanskega teksta. Vsebuje vse temeljne postavke. Kot Mesija bo rojen nekdo na Davidovem kraljevskem prestolu. V judovskem izročilu se prihod Mesije vedno povezuje z Davidovo dinastijo. Temeljne kvalitete Mesije so: Čudoviti svetovalec, Močni Bog, Večni Oče, Knez miru. Poudarek, da bo Mesija deloval izključno po Božjem navdihu, lahko včasih zabriše mejo med človeškim in božanskim (zdi se, da bo Mesija samo božanska osebnost). Jezus kot Božji Sin popolnoma ustreza tem pričakovanjem.

Iz 11,1-9

1-5 Neposreden govor o prihodu Mesije iz Davidove dinastije. Mesija bo deloval po božjem navdihu (Na njem bo počival GOSPODOV duh). Duh modrosti in razumnosti, duh svéta in moči, duh spoznanja in strahu GOSPODOVEGA. Stavek je sinteza celotnega svetopisemskega teološkega obzorja. Za Boga velja, da je poosebljena modrost, najboljši svetovalec in da ima moč, strah Gospodov pa ima lahko le ustvarjena oseba. Strah Gospodov je besedna zveza, ki je značilna za modrostno literaturo (prim. Prg 1,7; Strah GOSPODOV je začetek znanja). Strah Gospodov v bistvu pomeni spoštljiv odnos, strahospoštovanje. Pravičnost in zvestoba sta temeljni kvaliteti Boga. Svet Gospodov je besedna zveza, ki se ponavlja in pomeni božji načrt. Tisti, ki deluje v zavesti, da obstaja Gospodov svét, deluje v zavesti, da obstaja božji načrt v zgodovini. Zato se potrudi, da bi božji načrt spoznal. Iz tega izhaja pripravljenost podrediti se zakonitostim, ki jih določa Bog (strahospoštvanje).

6-9 Kraljestvo miru je metoforičen opis stanja miru, ko bodo najbolj krvoločne živali sposobne živeti skupaj (metafora za stanje med ljudi).

V obeh primerih mesijanskega teksta je težišče na individualni osebi, ki bo prišla po božjem načrtu in bo delovala po božjem navdihu (oseba bo iz Davidove dinastije).

Eshatološki teksti (več kot 300)

Ezk 36,16sl.

Prerok govori o radikalnem novem stanju v primerjavi s sedanjim stanjem izraelove nepokorščine, nečistosti, sramote (povsod so oskrunili božje ime). Ne pove kdaj se bo to zgodilo (čas). Novo stanje bo v celoti božje delo. Bog bo po svoji lastni odločitvi prerodil izvoljeno ljudstvo. Gre za napoved stanja do kakršnega bo prišlo, ko bo nastopil Mesija. Bog ne deluje sam, ampak se poslužuje svojih odposlancev. Mesija bo prišel izključno po božji odločitvi in bo deloval po božjem navdihu. Poudarek je na božjem delu, ki poteka ne glede na preteklo in sedanje stanje. Ker je stanje nezadovoljivo, Bog sporoča svojo odločitev o prenovi.

Tipov eshatoloških tekstov je več (poslednji časi, prenova srca, sodba, materialni simboli, realizirana eshatologija
). Lahko je govor o poslednjih časih (v smislu obnove sveta v celoti; ustvaril je novo nebo in zemljo; Jeruzalem). Obnova sveta je mišljena kot obnova človeškega srca (v.26-28). Dan 7 je klasični primer eshatološkega teksta v smislu sodbe. Krivični bodo obsojeni, odvzeta jim bo oblast in dana svetim Najvišjega.

V razlagi tega besedila je treba upoštevati celotni razpon eshatoloških časov. Na prvem mestu to pomeni zavest in prepričanje, da Bog ne bo nikoli zapustil svojega ljudstva, ampak bo poskrbel, da bo imelo boljše pogoje, kot jih ima sedaj. V ozadju je prepričanje o stopnjevanju kakovosti. Kakšno in kako hitro bo to stopnjevanje, ali bo to enkratni čudežni dogodek ali neko postopno izboljševanje, ni dorečeno. Osnova za to napoved je izkušnja o manjšini pravičnih. V vseh časih je obstajala neka manjšina pravičnih, ki predstavljajo podobo za prihodnost v prepričanju, da bodo pravični postali večina.

Jer 31,31-34

Zelo znano besedilo, ki prenaša enako sporočilo. Besedilo je nastalo v situaciji ničle, ko je bilo ljudstvo popolnoma na tleh, oropano vsega. Za eshatološke tekste je značilno, da ko človek odpove, prejme sporočilo, da bo Bog opravil svoje delo, ki deluje čudežno. Besedilo govori o soočanju prejšnjega in prihodnjega časa. Je edini primer v SZ, kjer je uporabljen izraz nova zaveza. Gre za teološko oznako nekega novega stanja, ki bo izrazito božje delo. Razpoznavni znak NZ bo odpuščanje. Ljudstvo SZ je v krivdi. NZ določa božje odpuščanje. V ozadju je izkušnja, da v vseh časih samo nekateri izpolnjujejo božjo postavo. Prerok je pod delovanjem božjega navdiha prepričan, da se bo to stanje razširilo na vse. Skupno vsem preroškim testom je, da prihodnost ne bo boljša zaradi človeških zaslug, ampak zato ker Bog tako hoče (božji načrt). Gre za napoved božje slave, ki se bo uresničila z izpolnitvijo božjih načrtov.

Ezk 39,21-29

Besedilo prikazuje situacijo krivde. Kazen za krivdo je izgnanstvo. Kazen je začasna božja odločitev, ki ima očiščevalni namen. Onkraj očiščenja Bog objavlja svoj sklep, da bo obrnil izraelovo usodo. Božja svetost se kaže v tem, da ne more vztrajati v sklepu kazni, ampak vedno prevlada njegov primarni sklep o rešitvi (o izhodu iz sedanjega stanja v boljše). Novo stanje bo boljše šele, ko bo deloval božji duh. Ni določeno kdaj se bo to zgodilo.

Ezk 47,1-12

Opis o čudoviti vegetaciji in živalstvu, doživimo kot nekaj paradoksneg šele, ko dobimo izkušnjo Mrtvega morja
. Mrtvo morje je najbolj mrtva voda na svetu, zaradi velike koncentracije soli v vodi. Nemogoče je, da bi v njej kakšno živo bitje lahko preživelo. Prerok govori kako bo ta voda oživela (postala normalna, sladka voda) in kako bo ob njej uspevala bujna vegetacija. Gre za podobo, kako Bog lahko iz nemogočega naredi nekaj čudežnega. Prerok želi poudariti, da je božje delovanje po naravi čudežno (oživitev Mrtvega morja).

Ezk 37,1-28

Prvi vidik je napoved o oživitvi kosti (podoba pokopališča), ki pomeni božji čudež. Drugi vidik je obljuba o vrnitvi razpršenih po vsem svetu (npr. Judje se vračajo v obljubljeno deželo v duhovnem smislu).

Ezk 34 (mesijansko-eshatološki tekst)

Prikazuje sedanje nezadovoljivo stanje in izhod iz tega stanja po božjem posredovanju. Gre za primer, kako svetopisemski pisatelji ne verjamejo, da bi lahko človek s svojo modrostjo in uvidevnostjo ustvaril raj na zemlji. Vsa taka pričakovanja se končajo z razočaranjem. Tisti, ki so krivi, da večina ljudi trpi, bodo najostrejše obsojeni. Podoba tega je že nekaj realnega v sedanjem svetu. Krščanstvo zelo izpostavlja in poudarja lik pastirja. V starih civilizacijah so imeli kralje za pastirje. Krščanstvo lik pastirja uporablja za podobo dušnega pastirja. Dušni pastir je lahko samo nekdo, ki je bil za to službo poklican. Imeti mora tudi pooblastilo skupnosti. Samo kolikor se nekaj dogaja po božjem duhu, toliko ima dušni pastir uspeh. Uspeva samo tisto, kjer je na delu božji duh.

Daniel (preberi uvod v SP, str. 1087-1089)

Daniel je edina knjiga, ki je v celoti apokaliptične
 narave. V NZ je to Razodetje (Apokalipsa). Gr. apokalipsa pomeni razkrivanje skrivnosti = razodevanje. Apokaliptična literatura je zelo bogata in je v večji meri ohranjena v nesvetopisemskih tekstih (apokrifi ali psevdepigrafi). Beseda psevdepigraf pomeni lažen spis. Ta oznaka se je prijela zato, ker so kristjani hoteli dovolj jasno nakazati mejo med kanoničnimi in nekanoničnimi knjigami. Zakaj je več apokaliptične literature zunaj Svetega pisma? Na to ne moremo z gotovostjo odgovoriti, ker ni nobenih dokumentov, ki bi direktno o tem govorili, lahko le ugibamo. Človek že od nekdaj kaže neverjetno radovednost do nenavadnih dogodkov (čudeži, skrivnosti...), medtem ko uradna Cerkev gleda na te dogodke z nezaupanjem in je previdna. Spisi, ki imajo skrivnostni značaj zlepa niso priznani kot avtoritativni (s katerimi bi se Cerkev identificirala). Ljudska pobožnost pa to goji naprej.

Danielova knjiga vsebuje dva vidika:

1. literaren vidik (kombinacija običajne pripovedi in pripovedi o videnjih)

1-6
Danielovo delovanje. Pripoved o Danielu na domnevnem babilonskem dvoru.

7-12
Danielova videnja. Videnja so nekaj izrednega. V videnjih je velik poudarek na simboliki (živali, nebeška in človeška bitja...). V apokaliptični literaturi pride na dan nasprotje med dobrimi in zli duhovi. Bistvo, ki ga videnja razkrivajo, je nasprotje med sedanjo človeško oblastjo (ki je protibožja) in zvestimi (ki so v manjšini in trpijo). Zvesti so končno deležni božje slave.

2. vsebinski vidik

Temeljno sporočilo apokaliptične literature je absolutno dokončno zmagoslavje Boga.

Zgodovina v SP je zelo v ospredju in ima velik obseg. Tudi preroška literatura je zgodovinska (zgodovina odrešenja). Apokaliptična literatura izpostavi skrivnostno božje delovenje v zgodovini pod vidikom »konca«. To lahko za vernega bralca predstavlja precejšnjo preizkušnjo, ker v svojem lastnem prostoru in času srečuje razne krize (se mu zdi, da je Bog daleč od realnosti in da zmagujejo krivične sile). Zato težko najde dovolj močno motivacijo za vero. Vsi apokaliptični pisatelji izpostavijo končno božje zmagoslavje.

Modrost je vpeta v apokaliptčno literaturo kot refleksija zgodovinskih dogodkov.

Preroštvo predstavlja vizijo nadčasovnega.

Pisatelji apokaliptične literature praviloma govorijo o zgodovinskih dogodkih, ne samo kot pripovedniki, ampak z zelo močno težnjo po refleksiji (po modrostnem preverjanju pomena zgodovine)
. Gre za racionalno vrednotenje zgodovine, ki je hkrati preroška vizija. Pisatelj s svojo globinsko, notranjo vizijo kaže sposobnost pronicanja onkraj faktografije
 in vidi (čuti, sluti), da bo vsak, ki gradi na svoji avtoriteti, moči, napuhu propadel. Uspeva samo tisti, ki gradi na božji moči in modrosti.

Dan 5,13-30
Besedilo govori o kraljevi uganki, ki je kralj ne more rešiti sam. Zato išče razlagalce po celem kraljestvu, Daniel pa je tisti, ki to uganko razloži.

Zgodba predstavlja konec babilonskega kraljestva (konec 6. stol.pr.Kr.), ko nastopi perzijsko kraljestvo. Dogodki in osebe, ki nastopajo so zgodovinske in vzete iz tega obdobje. Vendar je dejansko stanje 2. stol.pr.Kr. (400 let kasneje). 2. stol.pr.Kr. je bilo izredno težko za izraelce, ker so bili pod tujo vladovino, ki je bila izjemno netolerantna. Splošno prepričanje razlagalcev je, da so v 2. stol.pr.Kr. vzeli zgodbo iz 6. stol.pr.Kr. zato, ker je bila cenzura tako ostra, da bi vsako aluzijo
 na svoj lasten čas odkrili in še bolj zatirali. Zato lahko rečemo, da gre za psevdonim
 ali psevdepigraf. Dovolj je neka notranja in zunanja analogija
 med dogodki. Poudarek je na skritem božjem delovanju v zgodovini, ki vsakega tirana vodi v propad in reši zatirano ljudstvo.

V besedilu je precej izpostavljena modrostna interpretacija, ki je hkrati preroška (kaj je razlog, da slavno babilnosko kraljestvo propade in pride nova velesila, perzijsko kraljestvo). Propad babilonskega kraljestva je za izraelce posebno znamenje rešitve, ker so bili perzijci veliko bolj tolerantni. Padec babilonskega kraljestva se je zdel skoraj neverjeten, saj je bilo dobrih 70 let absolutno, zelo močno in kruto. Prerok (pripovednik) daje modrostno refleksijo tega dejstva in izpostavi svetopisemsko resnico; samo en sam Bog je absolutni vladar vsega. Kot Stvarnik nebes in zemlje zahteva absolutno pokorščino (samo On je avtoriteta), spoštovanje in skromnost. Vsak, ki ravna ošabno, v nasprotju z božjo postavo, nujno propade (prim. v.20 Ko pa se je njegovo srce prevzelo in se je njegov duh zakrknil v predrznosti, je bil pahnjen s kraljevskega prestola in odvzeto mu je bilo dostojanstvo; v.21b ...dokler ni spoznal, da ima Najvišji Bog oblast nad človeškim kraljestvom in da nadenj postavi, kogar hoče.; Iz 14,3-21  ena najbolj dramatičnih in poetičnih izrazov obsodbe nasilja in hkrati razglas božjega zmagoslavja).

Opis padca ošabnega kralja, dobi pri Danielu zagonetno šifro, ki je podana v aramejščini: mené, mené, tekél, uparsin. Ponavljanje pomeni večji poudarek. Mene pomeni šteti.

26 To pa je pomen besed: mené: preštel je Bog tvoje kraljestvo in mu odredil konec;
Nekaj prešteti pomeni, imeti kontrolo nad tistim. Bog, ki prešteje kraljestvo, pokaže, da ima oblast nad njim in mu določi konec.

27 tekél: stehtan si bil na tehtnici in izkazalo se je, da si prelahek;
Hebr. šekel = tehtati. Šekel je hebrejska denarna enota (etim. nekaj kar se tehta).

28 perés: tvoje kraljestvo bo razdeljeno in izročeno Medijcem in Perzijcem.«
Parac pomeni prebiti, porušiti nekaj.

Tekst je eden od primerov, ki kaže značilnosti apokaliptične literature, to je uporaba simbolov. Simboli so zelo različni (števila, živli, nebesna in človeška bitja...). V tem primeru gre za besedno simboliko (zagonetna šifra podana v aramejščini).

V takih primerih kot je padec babilonskega kraljestva, se pravični oddahnejo in začnejo verjeti v zmago božje pravičnosti. Pokaže se, da tisti, ki delajo po božji pravičnosti obstanejo in imajo trdnost. Potrdi se vrednost vsega pozitivnega.

Dan 7
7,1-8 Sanje, videnje

Temeljna zgradba je povezana z vsebino. V prvem letu Belšacárja, babilonskega kralja, je imel Daniel na svojem ležišču sanje in videnja svoje glave. Sanje so enako kakor videnje. Videnje je globje, duhovno videnje stvari (vseosegajoče, sintetično, prodorno). Oseba, ki ima takšno videnje ali sanje, je presenečena, pretresena, sluti, da se je zgodilo nekja velikega (božji poseg), vendar ne more takoj doumeti vsebine pomena in posledic (npr. angelovo oznanilo Mariji). V SP ne gre za sanje v običajnem pomenu. Npr. ko je imel Jožef preroške sanje, so ga imeli njegovi bratje za sanjača. Jožefa so sanje tako pretresle, da je začutil potrebo, da jih razloži svojim bratom. Niti približno si ni mislil, da sanje govorijo o njem. Tisti, ki povsod iščejo samega sebe, se ob takih sanjah počutijo ogrožene. Tisti pa, ki iščejo resnico v pravem pomenu besede, pustijo skrivnost odprto, ne padejo v paniko in čakajo na razlago.

7,4 Prva zver predstavlja babilonsko kraljestvo.

7,5 Druga zver predstavlja medijsko kraljestvo.

7,6 Tretja zver predstavlja perzijsko kraljestvo.

7,7 Četrta zver predstavlja kralja Antioha IV. Epifana (grški imperij). Kralj Antioh IV. Epifan je osrednja figura v obeh knjigah Makabejcev in ima izrazito negativno vlogo. Kraljeval je v 2. stol.pr.Kr. na področju Mezopotamije in vse do Egipta. Aleksander Veliki je proti koncu 4. stol.pr.Kr. osvojil ves Bližnji vzhod vse do Indije. V celotnem imperiju se uveljavi grščina kot uradni jezik. Grški jezik je kasneje izpodrinila šele arabščina (7.stol). Večina patrističnih tekstov nastalih na Vzhodu je napisanih v grščini. Po Aleksandrovi smrti se je grški imperij razdelil na južno vejo (glavno področje je Egipt) in severno vejo (celotno področje bibličnih dežel). Južni veji vladajo Ptolomejci, severni pa Selevkidi. Razlika med obema je bila tudi v stopnji tolerance. Ptolemejci
 so bili veliko bolj tolerantni, kakor Selevkidi. Selevkidi so večinoma preganjali nacionalne kulture in vere ter vsiljevali helenistično
-sinkretistično
 religijo. Najhujši od vseh vladarjev te dinastije, je bil kralj Antioh IV. Epifan (gr. epifanes pomeni nekdo, ki se pojavi kakor bog). Videnje je ustrezno naravi njegovega obnašanja.

7,9-12 Božja sodba

Videnje o prestolih. Bela barva pomeni čistost. Staroletni je podoba Boga. Starešine so večinoma svétniki, ker imajo veliko izkušenj in preverjenosti. Praksa iz človeške družbe, služi kot podoba za nastop Boga sodnika. Knjige pomenijo predvsem knjige življenja (tudi obsodbe) v katerih so zapisana imena pravičnih. Videnje spominja na zasedanje sodnega senata v katerikoli človeški družbi. Videnje je nenavadno zaradi svoje vzvišenosti (kaže na božjo vzvišenost). Desettisoči so pokojni pravični, ki sestavljajo nebeško skupnost. To besedilo že predpostavlja vstajenje mrtvih. Sodni dvor sestavljajo tudi nebesna bitja (serafi, angeli).

7,13-14 Sin človekov
Privedba nekoga, ki je kakor sin človekov pred Staroletnega, nam govori o izjemnosti dogodka.

7,15-28 Razlaga videnja

Zaradi teh zveri, ki predstavljajo štiri kraljestva, pride do sodnega senata. To pomeni konec njihove oblasti. Na to se naveže besedilo o sinu človekovem, ki je osrednji element.

Daniel videnja ne zna razložiti in je pretresen (zmeden). V 7,17 se pojavi angelos interpres (angel v vlogi razlagalca) in je ena temeljnih značilnosti apokaliptične literature. Gre za videnja, ki jih prerok ne more v celoti razložiti. Četrta zver po nasilju presega vse druge (Drzne besede bo govoril zoper Najvišjega, uničeval bo svete Najvišjega; in prizadeval si bo spremeniti čase in postavo  značilnost komunizma in nacizma). V 20.stol. se je to dogajalo v imenu ateizma, takrat pa je šlo za spopod med politeizmom (ki je produkt človeške ideologije) in monoteizmom. Ti bodo izročeni v njegove roke za čas, dva časa in polovico časa. Poudarek je na omejenosti časa in pristojnosti zemeljskih oblasti. Podoba sina človekovega označuje svete Najvišjega. Sveti Najvišjega so tisti, ki so v preganjanjih vztrajali do konca in svojo zvestobo izpričali tako nesporno, da zaslužijo tak naziv. Besedilo je izrečeno kot tolažba v strašnih časih 2. stol.pr.Kr., ko je Antioh IV. Epifan pomoril vse zvest in jih silil k odpadništvu (prim. 2 Mkb; zgodba o makabejski materi). V vsakem zgodovinskem obdobju ostane nekaj ljudi zvestih in tem je dana oblast.

V SP SZ in NZ poznamo dva vidika eshatološke napovedi:

1. napoved o dejanskem »koncu sveta«

2. sedanja eshatologija

To besedilo lahko upravičeno razumemo z obeh vidikov. Pisatelj izpostavi načelo božjega kraljestva. V načelu je tako, da nobeno krivično, brezbožno kraljestvo ne more obstati. Bog dopušča, da do določene dobe vladajo na zemlji nasilni vladarji. Vprašanje ni, zakaj se rojevajo destruktivni ljudje, ampak zakaj jih ljudje izvolijo za voditelje (npr. Hitler). Zato lahko upravičeno domnevamo, da Bog s tem preizkuša ljudi. V takšnih preizkušnjah veliko ljudi povzroča zlo, večina ga dopušča, manjšina pa pogumno in direktno posega v dogajanje, celo za ceno lastnih življenj. Manjšina predstavlja kristalizator
 v zgodovini, zato je samoumevno, da samo oni prejmejo božjo oblast in postanejo model izpolnjevanja božje postave. Izraz sveti Najvišjega se v SP zelo redko uporablja za ljudi. Izraz sveti se uporablja izključno samo za Boga (samo On je zares svet).

Mesijanski vidik Danielove knjige

Mesijanstvo (lahko v kombinaciji z eshatologijo) je izredno širok pojem. Najširša razlaga je pričakovanje Mesije. Mesijanski teksti SZ govorijo o pričakovanju (tudi v razmerju do Jezusa). V NZ tekstih je poudarek na uresničenju obljub v Jezusu Kristusu.

Vidiki mesijanskih besedil so različni (nobeno besedilo ne govori o vseh vidikih hkrati):

· Mesija bo iz Davidove dinastije

· pooblaščen od Boga

· nedoločenost časa in zgodovinskih okoliščin

· Mesija vzpostavi mir in pravičnost (najbolj ustrezni oznaki)

Daniel govori o nekom, ki je v videnju prišel v človeški podobi pred Staroletnega. Dana mu je vsa oblast. Zaradi nedoločenosti, lahko v tekstu vidimo splošno podobo judovstva o Mesiji (ki še ni prišel). Še bolj pa to velja za aplikacijo Kristusovega lika. Ker prestane vse preizkušnje, je On edini o katerem je možno brez slehernih pomislekov reči, da mu je podarjena oblast (z vstajenjem), ki je večna. Kristus ne samo da izpolnjuje vse pogoje, ampak jih celo presega (ker je Božji Sin). Tekst vključuje tako sedanjo, kot poslednjo sodbo.

Vsak, ki umre v zvestobi je deležen božje oblasti. Razlika je samo v stopnji. Kristusu je podarjena oblast v absolutnem smislu, navadnim človeškim osebam pa v relativnem smislu.

Psalmi (preberi uvod v SP, str. 767-771)

Literarne vrste psalmov

Literarne vrste pogojuje vsebina. Vsebina je zgodovina (zelo obsežna), postava, modrost, preroštvo. Psalme je krščanstvo prevzelo kot temeljni molitvenik zato, ker je NZ v bistvu reinterpretacija SZ koncentrirana na Kristusa. Zato NZ tiskajo skupaj s Psalmi (npr. priročna izdaja). Preroštvo, ki je v SZ zelo obsežno je v Psalmih omenjeno samo v nekaterih psalmih. Malo bolj je upoštevana zgodovina in modrost. Ker vsebina pogojuje obliko, so glede na obliko na prvem mestu hvalnice (po pomenu in ne številu).

1. Hvalnice

Hebrejska knjiga psalmov se imenuje hvalnice (hebr. tehillim). Psalmi so po svojem bistvu molitev in zahvala. Čeprav imajo psalmi vse elemente preroških besedil, so vendarle različni od drugih po tem, da so molitev. Vendar lahko tudi v drugih tekstih znotraj pripovedi srečamo molitev (prim. 2 Mz 15  hvalospev; Jon  slavospev). Molitev izraža teocentričnost. SP izraža absolutno prepričanje, da je Bog začetek in konec vsega (teocentričnost), zato je molitev vrhunec vsega doživljanja Boga. Zato je najbolj logična in spontana drža ravno slavospev oz. zahvala. Če nekoga slaviš, se s tem hkrati zahvaljuješ. Vse to se odraža v jeziku. Téme za slavljenje Boga so lahko stvarstvo, zgodovinski dogodki, osebne stiske, naravne katastrofe...

2. Prošnji psalmi (žalostinke)

Slavospev oz. zahvala se zelo pogosto prepletata s tožbo. Psalmi vsebujejo največ prošnjih psalmov. Ti pa se pogosto prepletajo z zahvalo. To pomeni, da prošnja ni le golo beračenje. Prošnja sama po sebi pomeni priznanje Boga, zato se prepleta s slavospevom in zahvalo (prim. Ps 22). Slavospev je najčistejša oblika človekovega odnosa do Boga, ker izraža sposobnost priznanja lepote, resnice, avtoritete... Pomeni dvig nad egocentričnost.

Nekateri ljudje (modreci), ki hočejo biti avtonomni v imenu modrosti in znanosti nočejo priznati višje avtoritete (ateizem). Gre za poveličevanje človekovega uma in avtonomnosti. Za hebrejce pomeni modrost priznanje božje avtoritete.

3. Modrostni psalmi (Ps 1, 37, 39, 73)

Modrostni psalmi obravnavajo standardne teme modrostne literature.

4. Preroški psalmi (Ps 49, 82)

Razlog za majhno število preroških psalmov je v tem, da je vsebina Psalmov molitev. Človek se v molitvi obrača k Bogu s svojim čustvovanjem, vero, premišljevanjem. Prerok pa se obrča k ljudstvu in jih po božjem navdihu spodbuja, opominja, grozi, naj se spreobrnejo. V molitvi pa se ljudstvo, kot posameznik ali kot celota, obrača k Bogu. Zato pride do razlik v namenu in razpoloženju.

Ps 22 (prošnji psalm ali žalostinke)

Dvojnost v obliki in vsebini.

2-22
 Opis stanja v katerem se nahaja molilec (agonija); prošnja, tožba

2-3
 obtožba

12
 prošnja

20-22 tožba

4-19
Opis strahotne stiske.

Zaradi velikega števila simbolov in metafor ne moremo ugotoviti dejansko stisko molilca. Najbolj verjetno se zdi, da gre za nekoga, ki fizično trpi (npr. bolezen) in ga zaradi tega drugi obtožujejo, sramotijo. Pisec s številnimi simboli in metaforami slika notranjo stanje molilca, ki je v veliki stiski. Popolnoma normalno je v takem stanju prositi Boga za rešitev. Iz tožbe še ni jasno razvidno, kako čista je ta oseba.

23-32 Slavospev in zahvala.

Iz tega dela lahko razberemo, da gre za osebo, ki je res čista. Tudi čisto osebo lahko doleti takšna groza, da začne svojo prošnjo z besedami Moj Bog, moj Bog, zakaj si me zapustil? Zato ni naključje, da sam Kristus izreče te besede na križu. Psalmist v trenutku, ko je še v trpljenju (nič se še ni spremenilo) izraža hvalospev. Ne gre za zahvalo za rešitev. Hvalospev je izražen v stanju trpljenja (nepotrpežljivost preide v popolno potrpežljivost in pomiritev). V skrajnem trpljenju ni obtičal v krizi (tožbi), ampak jo je premostil. Zmagalo je občutje božje bližine.

4-6
Psalmist v izročilu vidi neko jamstvo za vero in upanje.

Razlaga psalma (Franc Dedlič):

V Ps 22 se je David pogreznil v globočine trpljenja, ki so onkraj človeškega trpljenja. Toda s svojimi upi se je dvignil v višino, ki je onkraj človeškega upanja. Molilec ima poseben odnos do Boga. Psalm je po svojem bistvu nadčasoven, večen.

Ps 73 (modrostni psalm)

Na ta psalm lahko navežemo zgodbo Jobove knjige, kjer je temeljno vprašanje vera. Tudi ta psalm govori o vprašanju vere. Vera po svoji naravi pomeni potrpežljivost, zaupanje. Ps 73 je podoben Ps 22 po dvojnosti razpoloženja. Prvi del je izraz bolj površinskega doživljanja lastne situacije pred Bogom in ljudmi, drugi del pa predstavlja globinskega. Preobrat se zgodi v v. 17 (...dokler nisem prispel do Božjega svetišča, spoznal njihovega konca.). Tudi tukaj gre za trpljenje, ki pa je drugačno, kakor tisto, ki ga izraža Ps 22. Tukaj gre za refleksijo o bolečem stanju. Težko je ugotoviti ali je kriza večja pri fizičnem ali psihičnem trpljenju. Fizično in psihično trpljenje se velikokrat prepletata.

1 uvod, vzklik

1. del
2-12
govor o stiski (stisko povzroča ugotavljanje, da on kot pravični trpi, medtem ko krivični uspevajo)

2. del
13-17
govor o sebi (češ, da se njegova nedolžnost ne izplača)

v. 17 predstavlja preobrat (svetišče simbolno predstavlja srečanje z božjo resničnostjo)

3. del
18-22
govor iz nove perspektive vere (govor o svojem prepričanju, da je uspeh krivičnih prevara (privid), v resnici pa je njihova usoda uničenje in konec)

4. del
23-28
govor o novi perspektivi vere (vrhunec)

Temeljna značilnost psalma je nasprotje v občutju nekoč in zdaj. Pred trenutkom, ko je stopil v božje svetišče in spoznal njihov konec (nekoč), vidi stvar iz zunanje perspektive. Po tem dogodku razsvetljenja je njegovo videnje sedanjosti (oz. prihodnosti) bistveno drugačno. Uvidi pravo resnico. Gre za nasprotje med prividom in resnico.

V prvem in drugem delu krivični uspevajo, pravični trpijo. V perspektivi prave resnice (tretji in četrti del), krivični propadejo, pravični pa dosežejo rešitev v skupnosti z Bogom. Prvi del je v nasprotju s tretjim, drugi del pa s četrtim. To pomeni, da v luči zunanje perspektive krivični uspevajo (prvi del), v resnici pa propadejo (tretji del). V zunanji perspektivi pravični trpi in doživlja neuspeh (drugi del), v resnic pa uspeva in doseže rešitev (četrti del).

Job
Job se prizadeva za pravičnost, vendar ga vseeno zadane huda nesreča. Na koncu kljub temu ostane optimističen in spet dobi nazaj tisto, kar je izgubil. V čem je bistvo preokreta v Jobu samem? V prvem delu se Job pritožuje nad svojim stanjem, na koncu pa utihne in se popolnoma pomiri, čeprav se nič ni spremenilo. V enakih okoliščinah vidi po razodetju stvari drugače. Prej je na vse gledal materialistično (zunanja perspektiva), po razodetju pa v luči večnosti (izkušnja absolutne gotovosti, čeprav se vse okoli njega podira  čudež, ki pomeni, da smo presežna bitja). Jobova knjiga pokaže, da je Job potreboval precej časa, preden je prišel do absolutne gotovosti in pomiritve.

Osnovna struktura

1-2

Uvod v prozi

3-42

Poetični del

42,7 sl.
Sklep v prozi

Pomembna je razlika v vsebini med proznim in poetičnim delom. Prozni del (uvod in sklep) predstavlja preprosto zgodbo o pravičnem Jobu, ki ga zadane huda kazen in kljub temu ostane zvest Bogu. Ker je ostal zvest, ga Bog na koncu nagradi. Zgodba v prozi je usmerjena v kratkoročno rešitev. Ne odgovarja na vprašanje, kakšna je človekova končna usoda.

V poetičnem delu (3-42) se Job v pogovoru s prijatelji pokaže v popolnoma drugačni luči. Ni nekdo, ki potrpežljivo sprejme preizkušnjo, ampak se bori proti Bogu. Osrednji del govori o drami Jobove vere. Trije prijatelji ga ne motivirajo k veri, ampak ga popolnoma razočarajo. Potrebni so bili Gospodovi govori (od 38 pogl. naprej). Bog sam je tisti, ki Jobu razodene videnje višje resničnosti.

3. pogl.

Besedilo govori o naravni reakciji povprečnega človeka glede potrpežljivosti. Izrža razočaranje, dvom, obup.

Kratek oris dialogov
Glavne osebe dialogov so Job in njegovi trije prijatelji; Elifaz, Bildad in Cofar. V 32 pogl. se pojavi Elihu, ki nastopa v smislu monologa. Ni zadovoljen ne z Jobom, še manj s prijatelji. Misli, da bo dal Jobu bolj prepričljive napotke. V 38. pogl. se začne najpomembnejši del; prvi Gospodov govor.

Trije sogovorniki (Elifaz, Bildad in Cofar) zagovarjajo isto tezo. Izhajajo iz postavke, da je novi Jobov položaj božja kazen za njegove grehe. Predlagajo spreobrnitev in trdijo, da mu bo vrnjeno vse, kar mu je bilo odvzeto. Job trdi, da ni zagrešil nič takšnega, kar bi razložilo tolikšno mero kazni. Ne trdi, da je poplnoma nedolžen, ampak zagovarja svojo relativno nedolžnost. Prijatelji vztrajajo in navajajo načelo, da pred Bogom ni nihče pravičen (7,18). Govorijo, kako se Job lahko sklicuje na svojo nedolžnost, če pa je vedno veljalo, da pred Bogom nihče ni nedolžen (14,4.15; 25,4-6). V luči božje svetosti je to popolnoma res. Pred Bogom nihče ne more biti čist. V nobeni drugi knjigi nimamo toliko mest, kjer avtor poudarja radikalno bivanjsko človekovo nepopolnost.  Job preprosto trdi, da je pri vsej svoji omejenosti delal najboljše kar je zmogel (je pravičen v relativnem smislu).  Ugotavlja tudi, da obstajajo veliki grešniki, ki odlično uspevajo. V 32. pogl. se Elihu razsrdi nad Jobom, ker trdi, da je bolj pravičen kakor Bog (kar ni res). Razsrdi se tudi nad njegovimi tremi prijatelji, ker niso našli pravega odgovora, a so obsojali Joba (kar je res). Sam ne pove nič novega ter Jobu pridiga, kako bi moral priznati svojo omejenost in božjo pravičnost.

Kaj je narobe s tezo, da je nesreča kazen za Jobove grehe (sklepanje na krivdo ob nesreči)?

 Ali je nesreča vedno posledica krivde?

Nesreča ni vedno posledica krivde. Nesreča največkrat ostane skrivnost in je torej preizkušnja. Največkrat ne vemo zakaj se je nesreča zgodila. Osnovno pravilo je, naj človeka ne poskuša za vsako ceno ugotavljati zakaj se je nekaj zgodilo, ker je omejeno bitje. Vendar ne smemo izključevati možnosti, da je nesreča tudi posledica greha (vsaj delno). Za človeka pomeni nesreča preizkušnjo.

 Ali krivda vedno rodi nesrečo?

Krivda vedno rodi nesrečo. Slab namen ali dejanje nikoli ne more roditi nekaj dobrega. Vendar nikoli ne moremo ugotoviti, kako daljnosežne so posledice. Greh deluje samodejno, neizbežno, z absolutno gotovostjo in ima kvarne posledica tako za tistega, ki greši, kot tudi za druge. V istem trenutku, ko človek slabo misli in dela, je že kaznovan. Če delamo slabo se oglasi vest in se slabo počutimo. Vse to so znamenja kazni, ki se pojavijo avtomatično.

Če bi bil Job res kaznovan zaradi greha in bi se spreobrnil ter dobil vse nazaj, njegov problem ni rešen enkrat za vselej. Še vedno je izpostavljen možnosti, da se taka nesreča ponovi. Neizbežno je, da se bo vsa ta drama še enkrat ponovila dokončno (njegov problem je v tem, da je na robu smrti). Preizkušnja je v tem, ali bo v smrti videl smisel ali ne.

38,1-3 Prvi Gospodov govor. Bog Jobu očita, da se z njim prepira in da ne govori pametno. V tem besedilu bi lahko pričakovali tudi drugačen odgovor; da Bog razsodi ali je Job pravičen ali ne in direktno pove zakaj ga je zadela nesreča (ali je kaznovan zaradi greha, ali kakšnih drugih razlogov – npr. preizkušnja). Odpre se vprašanje razumnosti (kako mora Job ravnati, da bo razumel).

42,3 Drugi Jobov odgovor. V. 3 (govori Job) se nanaša na 38, 2 (govori Bog). Jobov odgovor celotno vprašanje prestavi na drugo raven. V dialogih s prijetelji je bilo temeljno vprašanje Jobova pravičnost in božji odgovor na pravičnost-krivičnost (blagoslov-kazen). Tukaj pa ni čutiti potrebe, da bi odgovirili na vprašanje ali je Job pravičen ali ne in ali ga je Bog kaznoval ali ne. Job hoče povedati, da človek tega vprašanja ne more razrešiti. Človek ne more nobenega temeljnega vprašanja rešiti s svojo razumnostjo.

Gospodovi govori
Človek ne more ugotoviti zakaj se je nekaj zgodilo. Če človeka zadane kaj neprijetnega, je pravilni odziv občutk, da ne moremo ugotoviti zakaj se je to zgodilo. Zato gre za preizkušnjo. Če pa človek doživi nekaj prijetnega, moramo to sprejeti kot božji dar. Na vprašanje zakaj je nekaj dobro ali slabo, ne moremo v nobenem primeru dokončno odgovoriti. Vsak poskus razlage je nespamet. Nespamet prejšnjih pogovorov je v tem, da so hoteli tako prijatelji kot Job dati dokončno razlago zakaj se je Jobu to zgodilo. Zapadli so v skušnjavo, da vse razložijo. Ne gre za to, da se ne potrudimo v tistem, kar lahko spoznamo. Gre za prepričanje svetopisemskih pisateljev, da obstaja meja preko katere človek kljub svojim izrednim darovom, ne more.

 Če je nepričakovan dogodek prijeten, bi ga naj sprejeli kot posebno božjo milost. Skušnja je lahko v tem, da prijeten dogodek sprejemamo kot nagrado za svojo pravičnost.

 Če je nepričakovan dogodek neugoden, ga moramo sprejeti kot neznano uganko in preizkušnjo, ki za nekaj mora biti dobra. Radikalno gledano naj bi neugodne okoliščine tudi sprejeli kot milost očiščenja. Celotna teologija križa je v tem, da je trpljenje edina (neizbežna) pot do človekovega resničnega očiščenja.

Trpljenje ne more biti človekov ideal (ga ne išče, se ga izogiba). Velikokrat se zgodi, da ljudje v trpljenju vidijo kazen. Pogosto je trpljenje res kazen, ki si jo povzročimo s svojo upornostjo in grešnostjo. Toda tudi v tem primeru je trpljenje milost očiščevanja. Kazen v SP je vedno sredstvo očiščevanja (ne more imeti drugega namena).

Kje Job najde dokaz, da je njegova nesreča smiselna, čeprav vse govori proti temu?

Čudovitost svetovnega reda

 Job – Gospodovi govori

Moč

 Leibniz (Teodiceja – problem zla)

Leibniz v svojih spisih pove točno tisto, kar je tema Jobove knjige. Njegova teza je, da lahko takoimenovano zlo v svetu razumemo v sklopu celote vesoljstva. Človek lahko nekaj neugodnega dokončno sprejme šele v kontekstu celotnega življenja. V življenju so nam dobre in slabe stvari vsiljene. Videz je sicer takšen, da v življenju obstaja dobro in slabo, v resnici je pa vse dobro. Šele ko to ugotovimo, lahko dokončno sprejmemo slabo in začnemo verjeti, da je  slabo za nekaj dobro. Res je tudi, da  brez slabega (trpljenja) ne moremo ceniti dobrega.

Gospodovi govori (pesniška metoda) navajajo Joba k celostnemu gledanju na stvari in ga počasi vodijo do ugotovitve, da takoimenovane nesreče sploh ni, ampak je neobhoden del celote (dobro ne bi toliko cenili, če ne bi poznali slabega). Sprejeti moramo celotno strukturo sveta (strogi realizem) in se naučiti, da takoimenovano slabo ni slabo, ampak je v službi dobrega. Pomiritev je v tem, da predstavlja ravnovesje dobrega in slabega neizbežen zakon sveta (ni zgolj teorija). SP je knjiga, ki z različnimi primeri nagovarja tako, da absorbiramo to zakonitost, to pa privede do samodejne pomiritve.

Prvi Gospodov govor govori o čudovitosti (velikosti) svetovnega reda. Dobro je nekaj čudovitega. Naša razumnost ne dosega tega obsega čudovitosti. Naša moč je zelo majhna v primerjavi z božjo močjo. Ker je celoten svetovni red tako urejen, smiselen, ga občudujemo.

Na koncu Job izpelje sklep, da na podlagi tistega, kar nam je dojemljivo in dosegljivo, lahko verjamemo, da je smiselno tudi tisto kar nam ni doumljivo.

Knjiga podaja dve poti pomiritve:

1. bivanjska (intuitivna)

Dvojnost med dobrim in slabim je treba prebaviti, za to pa je potreben določen čas.

2. racionalna

Z razmišljanjem in sklepanjem delamo primerjave med celoto pozitivnega, ki ga spoznamo kot nekja čudovitega, urejenega, smiselnega, zato upravično sklepamo, da mora biti smiselno tudi to, kar se nam zdi nedoumljivo in nesprejemljivo.

Pridigar

Job poudarja videnje celote stvarstva (božja večnost). Pridigar pa predlaga delovanje v skladu z danostmi (človeška omejenost)

3,9-15

8,16-17

12,13-14

Temeljno Pridigarjevo spoznaje je božja večnost nasproti človeški omejenosti. Poudarek je na tem, da človek ne more dojeti božjega dela. Knjiga je bila sestavljena iz mnogih rekov in skoraj vsak se konča s stavkom ...vse je nečimrnost. Ali je kaj narobe z dejstvom, da je Bog večen, človek pa omejen? Narobe je samo to, da človek tega ne upošteva. Omejeno človeško bitje hoče več kot mu je dano (ne upošteva svojih danosti). Zato je večina človeških dejavnosti predstavlja nečimrnost ali ničevost. Hebrejska beseda za nečimrnost je hebel, kar pomeni pih vetra. Metaforično pomeni nekaj kar je prazno (bistvo človekovega napuha). Pridigar ugotavlja, da je ogromna večina človeškega naprezanja izraz neprimerne težnje, da s svojo dejavnostjo konkurira božji večnosti. Takšno delo je neuspešno in nas razočara.

3,1-8 Pisec želi z nizanjem nasprotij poudariti dejstvo, da večina človekovega ravnanja ni v skladu s temi zakonitostmi. V tem je nečimrnost. Človek ni dovolj ponižen, skromen, da bi te zakonitosti upošteval. Za upoštevanje teh zakonitosti je potrebna potrpežljivost. Človek mora najprej ugotoviti svoje sposobnosti (poklicanost, notranjo naravo).

dobro 	 slabo

� Misel, trditev, ki temelji na neskladju s splošno veljavnim, priznanim; nasprotje, protislovje, navadno nesmiselno.

� Zveza strank, držav za dosego skupnega cilja.

� Jakob je tretji očak. Prvi očak je Abraham, drugi pa Izak. Jakob ima dvanajst sinov, po katerih se imenujejo izraelski rodovi. Jakob dobi svoje drugo ime Izrael ('naj se Bog pokaže močnega') v slovitem boju z Bogom kjer ga premaga. Izraelov boj z Bogom ni boj ateista, ampak nekoga, ki brez Boga ne more živeti.

� Pusto vsakdanji, obrabljen, plehek.

� Izraža popolno gotovost in ne trpi ugovora.

� Lesena vprežna priprava, ki se da živali na vrat.

� Prenašanje na kaj, prilagoditev čemu; uporaba, uveljavitev.

� Država, ki priznava vrhovno oblast druge države in ji mora nuditi vojaško pomoč in navadno plačevati davek.

� Mednarodna pogodba, zlasti politična, vojaška.

� Prepričanje, ideja, da kdo ali kaj reši človeštvo, narod vsega zla.

� Nauk o zadnjih ciljih življenja in sveta.

� 1. Spominsko obnavljanje česa preteklega; kar je rezultat takega obnavljanja

 2. Podajanje tega, kar se je zgodilo pred tem, o čemer se pripoveduje, kar se prikazuje.

� Smrtni boj, umiranje.

� V krščanstvu danes, je vsak birmanec maziljen (na nek način že pri krstu). Maziljenje pomeni, da vsak, ki veruje in sprejema takšen način življenja, vključen v enakopravno skupnost. V krščanstvu se izrazito poudarja enakost vseh verujočih.

� Poslednja sodba je najbolj očitna v NZ (Janezovo razodetje). NZ vsebuje tudi največ tekstov, ki govorijo o sedanji sodbi (realizirana eshatologija) Ves Janezov evangelij govori o tem, da se sodba odvija že sedaj. Tisti, ki verujejo so rešeni (že doživljajo nebesa), tisti, ki ne verujejo so v temi. Nobena napoved v eshatoloških časih ne bi bila realna, če ne bi bili že sedaj sposobni doživeti, kaj pomeni absolutna pravičnost, ljubezen, harmonija.

� Mrtvo morje se nahaja 400m pod morsko gladino. Nivo vode se niža (izhlapeva), ker je premalo dotokov.

� Grozljivo veličastni opisi konca sveta.

� Pri vseh prerokih najdemo v ozadju (med vrsticami) težnjo po presojanju vrednosti zgodovine (kaj je dobro, slabo). Pisci apokaliptične literature, še prav posebej izpostavljajo refleksijo o dogodkih (npr. priložnostne izjave v tekstu kažejo na to, da je to zelo močna težnja)

� Naštevanje, popisovanje dejstev brez sintetičnega (sestavitev, združitev bistvenega v novo celoto) vrednotenja.

� Prikrito merjenje na kaj, namigovanje.

� Ime, priimek, ki ga uporabljajo zlasti avtorji, pisatelji, da prikrijejo svoje pravo ime; izmišljeno ime, skrivno ime.

� Pojav, ki postane zaradi sorodnih, vzporednih vzrokov (skoraj) enak drugemu pojavu.

� V 3. stol. je Ptolomejski kralj celo naročil prevod SP v grščino. V grščino je bila prevedena cela SZ.

� Obdobje v antiki po Aleksandru Velikem, za katero je značilno zlivanje grške in orientalske kulture; miselnost, kultura starih Grkov.

� Združevanje, spajanje različnih, nasprotujočih si nazorov, religij ali njihovih elementov v skladno celoto.

� Kdor daje čemu dokončno, jasno obliko, podobo.

Zapiske pripravil Matija Fröhlich, maj - junij 2000

 stran 2

