
TANULJUNK EGYÜTT!

J U T T A H A U S M A N N

A bölcsességről
Bibliatanulmány felnőtt keresztényeknek

„Nem kiált-e a bölcsesség,
nem hallatja-e szavát az értelem1?"

(Féld 8,1)

„Bölcsesség", „bölcs ember" - ezek a szavak manapság már n e m feltétlenül t a r t o z n a k
szókincsünkhöz. Nyilvánvalóan mást kérdezünk, a m i k o r a m i n d e n n a p i életünkkel
birkózunk. Feltűnően ellentétes v i szon t ehhez képest az a fellendülés, a m i t m i n d e n e k
előtt az Ószövetség és az Ókori K e l e t bölcsességteológiája indukált az utóbbi éveken
a teológiai tudományban. 1 M i tesz i hát az ószövetségi és az ókori k e l e t i bölcsesség­
i r o d a l m a t m a igazán izgalmassá?

H a megpróbáljuk megválaszolni ezt a kérdést, elsősorban az Ószövetségre k o n ­
centrálunk. N e m csak azért, m e r t a szerző ezen a területen j o b b a n „otthon van" , m i n t
másutt, h a n e m azért is , m e r t az ószövetségi szövegek jó példaként szolgálnak a
bölcsességirodalomra jel lemző gondolkodásra és beszédmódra. A bölcsesség felé irá­
nyuló, újonnan felébredt érdeklődés egy ik alapvető kiindulási p o n t j a egy orientációt
kereső társadalomban az, hogy a hokmahról, a bölcsességről szóló ószövetségi beszéd­
n e k elsősorban n e m az e m b e r i i n t e l l e k t u s s a l v a n dolga, h a n e m annál s o k k a l átfogóbb.
Nem az az ember bölcs, aki az évek folyamán sok olvasással és egyéb információgyűj­
téssel egy sor információt halmozott fel és ennek segítségével aztán brillírozhat a
beszélgetésekben. A bölcsesség alapvetően és a u t o m a t i k u s a n n e m is az a tulajdonság,
hogy v a l a k i m e g t u d f e l e ln i egy bizonyos szakirányban dolgozó tudósként. Sokkal
inkább az életmód gyakorlatában való bölcsességről van szó, az egyes ember vagy
egy-egy közösség m i n d e n n a p i s ikeres életviteléről, amelyért az egyén v i s e l i a felelős­
séget. Abölcsesség jelentése közeli az „életrevalóság" jelentéséhez. Ez az t j e l e n t i , hogy
bölcs l e h e t az értelmiségi ugyanúgy, m i n t az, a k i kevésbé intellektuálisan fejezi k i
magát - és ugyanez érvényes a bolondságra, a m e l y i k n e m az i n t e l l i g e n c i a hiányából
adódik, h a n e m inkább a belátás megtagadásából.

A &ó7csesseg(irodalom) nemzetközi, n e m i s m e r semmiféle alapvető határt térben
és időben. A z embe r i t apasz ta l a tok megfe le lnek egymásnak, u g y a n a z o k a négyezer
évvel ezelőtti E g y i p t o m b a n , m i n t az ószövetségi vagy az újszövetségi időben Iz rae l ­
ben, az a f r i k a i törzseknél évszázadunkban, v a g y a j e l e n k o r európai népeinél. Az
aforizmagyűjtemények gazdagsága éppúgy, m i n t a (népi) példázatok gyűjteménye 2 és
azok továbbadása, i l l e tve azok újra és újra történő kiadása az t m u t a t j a , hogy a rövid

m o n d a t o k b a sűrített t a p a s z t a l a t o k a t m i n d i g továbbadták és átvették abban a t u d a t ­
ban , hogy azokban a viselkedésre és orientációra vonatkozóan évszázadok, só't évez­
r edek a l a t t bevált t apasz t a l a tokhoz j u t h a t n a k , m e l y e t saját életükben is felhasznál­
h a t n a k .

A z aforizmagyűjtemények, példabeszéd-gyűjtemények legtöbbször profán módon
megfoga lmazot t gyűjtemények. A b i b l i a i példabeszédekben található bölcsesség (i ro ­
da lom) is azt a benyomást k e l t i , h o g y azoka t n e m elsősorban teológiailag fogalmazták
meg, s ezért ez - mindenekelőtt a példabeszédek teológiai t a r t a l m a körüli - intenzív
vitákhoz vezetet t ; s megpróbáltak a tapasztalatból származó bölcsesség (mindeneke ­
lőtt Péld lOff) és a teológiai bölcsesség (Péld 1-9; Jób; Préd) között különbséget tenni,
sőt egymással szembeállítani. N e m szabad azonban ezen a p o n t o n f i g y e l m e n kívül
h a g y n u n k azt, h o g y a kijelentésekkel - ame lyeke t m i n t tapasztalatból származó
bölcsesség határoztunk m e g - n e m a teológiai kontextustól elválasztva találkozunk,
h a n e m pusztán azok téma-meghatározásából k i i n d u l v a , m e l y e k azonban a m i n d e n ­
napok ra , és n e m a nagy, vallásosán meghatározott témákra irányulnak; így e k i j e l e n ­
tések felületesen szemlélve profánnak/világinak tűnnek. Az Ókori K e l e t gyökeresen
vallásos meghatározottságú v o l t , úgyhogy tisztán profán beszéd a l i g h a v o l t elképzel­
hető. Megfordítva: azok a szövegek, a m e l y e k k e l a kutatásban inkább m i n t úgyneve­
zet t teológiai bölcsességgel számolnak, éppen úgy tapasz ta la tok és azok magyarázata
alapján fogalmazódtak meg, úgyhogy igazán n e m állítható szembe a t a p a s z t a l a t i
bölcsesség és a teológiai bölcsesség.

A bölcsesség i smere te látja az összefüggéseket a m i n d i g ismétlődő t apasz t a l a tok
közt - ezen t apasz t a l a tok származhatnak a természet és a t e c h n i k a kapcsolatából
éppúgy, m i n t az emberek egymás közötti érintkezéséből. A természettel (éppúgy, m i n t
a technikával) való érintkezésből adódó t apasz t a l a tok az Ókori K e l e t e n számtalan
módon j u t o t t a k kifejezésre, s e megfogalmazások segítségével továbbadták a szerzet t
t apasz t a l a toka t a következő generációnak, hogy életüket sikeresebbé tegyék. Az
egyéni életmód, i l l e t v e a másokkal való együttélés t apasz t a l a t a i ter jedelmes költe­
ményekben j u t n a k kifejezésre (így például Jób és az úgynevezett „ókori k e l e t i jóbi
i roda lom" ; Préd.) , vagy megfogalmazódnak példabeszédekben (Péld etc.). Feltűnő,
hogy a költeményekben, i l l e t v e az elbeszélő i r o d a l o m b a n k r i t i k u s szembenállás
található a t apasz ta l a t által szerzet t bölcsességgel, a Példabeszédek ezzel szemben a
bölcsességet érvényes, továbbadandó tapasztalatként fogalmazzák meg .

A továbbadandó t apasz ta la t a Példabeszédek 4 szer in t tehát s e m m i esetre sem
o lyasva l ami , a m i n e k csak krízissszituációban v a n jelentősége. 5 A bölcsesség elsősor­
b a n n e m krízist aka r m e g o l d a n i , h a n e m megakadályozni a kríziseket! A megélt
t apasz ta l a tok a n y e l v b e n g y a k r a b b a n f o r d u l n a k elő, például példabeszédek, közmon­
dások formájában továbbadják, de ez n e m áll ellentétben azzal , h o g y m i n d e n ember­
n e k szert k e l l t e n n i e saját t a p a s z t a l a t o k r a . A bölcsességirodalom t u d az e m b e r i
t apasz ta l a tok általános érvényéről, azok ismétlődéséről és sematizmusáról a generá­
ciók folyamán és különböző k o n t e x t u s o k b a n . Ú g y érvényes m i n d e n k o r b a n : „Aki
szeret i az i n t e l m e t , okos lesz, a k i p e d i g gyűlöli a feddést, az ostoba m a r a d . " (Péld 12,1)
éppúgy, m i n t ez: „Minden eszes embe r okosan cselekszik, de az eszet len bolondságot
terjeszt." (Péld 13,16), v a g y ez: „Az álnok ember viszályt támaszt, a rágalmazó
szétválasztja a barátokat is ." (Péld 16,28), v a g y éppen az, h o g y „Mint h i d e g víz a
t i k k a d t embernek , o lyan a messze földről k a p o t t jó hír." (Péld 25,25) .

A bölcsesség éppen úgy t u d azonban az egyes ember m i n d e n k o r i tapasztalatának
sajátosságairól i s . Ezért t a r t j u k az Ószövetség bölcsességmondásait már bizonyos
értelemben absztrakciónak. N e m egy-egy konkrét esetről beszélnek, h a n e m egy újra
és újra visszatérő alapstruktúráról, a m e l y i k az egyes megtörtént esetekből származó
t apasz ta la tok mögött m u t a t k o z i k meg , a m e l y e k t i p i k u s a k az e m b e r i viselkedésre és
állapotra. A bölcsesség érdeke, h o g y ezekre az alapstruktúrákra rámutasson. De

éppen n e m p u s z t a intellektuális érdekből, h a n e m d i d a k t i k u s motivációval. A példa­
beszéd-bölcsesség segítségével ajánlatot tesznek, hogy a saját t a p a s z t a l a t o k b a n r e n d ­
szer t fedezzenek fe l , és hogy ezekből a tapasztalatokból konzekvenciákat v o n j a n a k
le . A z ószövetségi példabeszéd-irodalom n a g y r a t a r t j a az olvasót, és ezért foga lmazza
úgy szövegeit, h o g y az olvasónak magának k e l l f e l i smern ie , ő m a g a az o t t példaként
ábrázolt bölcsekhez vagy ped ig a bolondokhoz t a r t o z i k , ezért i s az egy ike t n a g y o n
negatívnak, a másikat pedig n a g y o n csábítónak ábrázolta: „ A feddhe te t l enek útját
igazságuk egyenget i , de a bűnös e l b u k i k bűnössége m i a t t . " (Péld 11,5), v a g y „Az
i g a z a k világossága vígan ég, de a bűnösök lámpása k i a l s z i k . " (Péld 13,9). A példabe­
széd-irodalom szerzői a m a g u k részéről döntöttek, de n e m kényszerítik az olvasót
döntésre. Felkínálnak v a l a m i t , de a döntést n y i t v a hagyják.

E b b e n a rendszerben fontos szerepet játszik a tett-következmény összefüggés a
bölcsességirodalomban. Az a m i n d i g megismétlődő élmény, hogy szabályos esetben a
jó t e t t e t jó következmény követi, és megfordítva, rossz t e t t n e k rossz következménye
v a n . Ez a Példabeszédekben és más szövegekben az t eredményezi, hogy újra és újra
u t a l n a k e r re az összefüggésre. Amindigújra említett tett-következmény összefüggés­
ről szóló beszéd n e m más, m i n t az ember konfrontációja viselkedése lehetséges
következményeivel . N a g y o n nyomatékosan le k e l l szögeznem, h o g y a Példabeszédek
m i n d i g j e l e n - , i l l e t v e jövőorientáltak. Je lenben és jövőben történő viselkedésről v a n
szó, a m i az emberélet sikerét meghatározza. A bölcsességben való nevelés - mindegy ,
h o g y a Példabeszédek mondásait úgy tekintjük, m i n t a m e l y e k felnövekvő f i a t a l o k r a
irányulnak, v a g y a felnőttek buzdítására való felszólításnak vesszük - az embereke t
egy bizonyos beállítottság és magatartás felé aka r j a mozdítani, ame ly az edd ig i
t a p a s z t a l a t o k a t t e k i n t v e o lyan életet tesz lehetővé, a m i megfelelő az ember számára.
Vigyáznunk k e l l a r r a is, a m i k o r a tett-következmény összefüggésről beszélünk, hogy
- követve a bölcsességirodalmat - jól határozzuk m e g a hangsúlyt. E n n e k az össze­
függésnek a hangsúlyozásánál arról v a n szó, h o g y a helyes cselekedet jó v a g y rossz
következményére való utalással, megerősítést a d h a t u n k , i l l e t v e irányíthatunk. De
arról n incs szó, h o g y egy ember állapotára (tehát a „következményre") való utaláskor
abból visszakövetkeztessünk elkövetett jó v a g y rossz cselekedetére. A z embe r i hogy-
létből (az ember állapotából) n e m lehe t visszamenőleg a viselkedést e lemezni . H o g y
egy félreértett tett-következmény összefüggés m i a t t emberek egymást m i l y e n nehéz
szituációba hozhatják, azt mutatják, a Jób könyvében található barátok beszédei a
személyes katasztrófáról, a m i Jóbot érte. A könyv zárófejezete nagyon világosan
m u t a t j a I s t e n reakcióját: a rossz állapot s e m m i esetre sem az t m u t a t j a , hogy az
érintett bűnös magatartása az ok, és a barátok részéről a Jób bűneire irányuló
kérdések s e m m i esetre sem v o l t a k megfelelőek. U g y a n e z t találjuk az Újszövetségben,
a h o l a J n 9,1-3 alapján Jézus a tanítványoknak a születése óta v a k ember bűnösségére
irányuló kérdésére válaszolva vitázik a bűn-következmény összefüggéssel. 6 M i lenne,
h a beteglátogatásnál, sanyarú sorsú e m b e r e k k e l való k a p c s o l a t a i n k b a n ezt a felfo­
gást alkalmaznánk?

Aböles beszéd az élet sikerességére irányuló m i n d e n kérdés ugyanúgy megismer ­
hető o n n a n i s , h o g y elmélyülten fog la lkoz ik az e m b e r i egzisztencia határtapasztala­
t a i v a l . Különösen szép példa e r re Jób könyve. D e a Prédikátor könyvét is meghatá­
rozza a z o k k a l a kérdésekkel való foglalkozás, a m e l y e k e t feltesz magának az ember,
a m i k o r az élet n e m éppen könnyű oldalával k e l l szembesülnie. M i n d e n t átható
t a p a s z t a l a t o k és n a g y összeomlások az e m b e r t életében a r r a kényszerítik, hogy
t a p a s z t a l a t a i t még egyszer végiggondolja. Jób könyve 7 szembesül azzal a tapasz­
t a l a t t a l , hogy a könyv hősének jóravaló magatartása ellenére n a g y veszteségeket k e l l
átélnie személyes életében. H a jó emberekke l v a l a m i rossz történik, azt n e m lehe t
a u t o m a t i k u s a n e l fogadni . M e r t h a egy érintett ember egzisztenciája erősen megkér­
dőjeleződik, a n e m érintett körülötte állókat is kihívás éri, h i s zen n e k i k is szembe-

sülniük k e l l saját egzisztenciájuk érintettségének lehetőségével. Jób könyve több
megoldást is próbál m e g a d n i , t e k i n t e t t e l az e m b e r i életbe o l y a n mélyen belemarkoló
teodícea kérdésére: a három barát a ba jok o k a i t ke res i Jób életében - de n e m k a p n a k
Istentől ítélkezési jogot . Jób m a g a I s t e n n e k a jogtalanságot panaszol ja fel - és I s t e n
ebben erősíti meg! Mennyire kevéssé ismert, hogy miben áll ennek a könyvnek a
kirobbanó ereje: Isten hagyja, hogy felpanaszolják neki a jogtalanságot! Ez is a
bölcsességhez t a r t o z i k tehát: az ember pe r l ekedhe t I s t enne l . De v a n egy h a r m a d i k
megoldás a Jób könyvének, a m i csak nehezen érthető, és ezért pon tosan megragado t t
kiindulópontja a kutatásban m i n d i g újra v i t a tárgya: I s t e n az istenbeszédben (Jób
38-42) úgy u t a l vissza a barátokkal f o l y t a t o t t vitára, m i n t Jób kijelentéseire, s ebben
I s t e n kifejezésre j u t t a t j a szuverenitását,^ s ez a szuverenitás n e m préselhető egy
e m b e r i tapasztalatokból eredő sémába. így a d a Jób könyve válaszokat, a m e l y e k
egyből új kérdéseket v e t n e k f e l .

M i n t i n t e l l e k t u e l l e l a bölcsek közt, találkozunk kohe l e t t e l , a Prédikátorral, a
szerzővel 8 , a k i t a kutatás s z e r i n t g y a k r a n a h e l l e n i s z t i k u s populáris filozófia közelébe
he lyeznek . 9 A m i t Jób könyvében a túlságosan mély egzisztenciális érintettségből
foga lmaz tak meg , az a Prédikátor könyvében elsősorban visszafogott-reflektáló szin­
t e n j e l e n i k meg . A Prédikátor azonban s e m m i esetre sem a n n y i r a visszafogott vagy
o l y a n érdektelen gondo la t a iban , a m i n t az az első pillantásra tűnik. U g y a n a könyv
első kijelentése a Préd 1,2-ben - „Igen n a g y hiábavalóság, m o n d j a a Prédikátor, igen
n a g y hiábavalóság!" - összefoglaló, h a n e m is örvendetes megállapításként h a n g z i k ,
de már a következő vers szembesül eggyel a döntő kérdések közül: „Mi haszna v a n
az embernek m i n d e n fáradozásából, h a fáradozik a n a p a la t t ?" Aztán a következő
vizsgálódó felsorolás n e m k a p pozitív választ, és a továbbiakban is m i n d i g beleütkö­
zünk a megállapításba: „minden hiábavalóság" (Préd 2,1.11.15; 3,19; 4,8; 7,6 stb.).
Ahová csak néz a Prédikátor, a m i t csak kipróbál - m i n d i g a r r a a felismerésre j u t ,
hogy a végén o t t áll a n a g y Egyenlősítő, a halál: „És a bölcs is m e g h a l , m i n t a bolond!"
(Préd 2,16; vö. hasonló a 3,19 is) . í g y a halál a Prédikátornál „az élet értelmének és
az élet győzelmének utolsó n a g y tagadása". 1 0 De hogy talán a Prédikátornál sem a
halálé az utolsó szó, azt világosan m u t a t j a a bár r e a l i s z t i k u s , de egyben költői ének
zárása az időskorról és a halálról (Préd 12,1-7): „ A p ° r visszatér a földbe, o l y a n lesz,
m i n t vo l t , a lélek ped ig visszatér Is tenhez , a k i adta." (8. vers) . Az , hogy aztán
refrénszerűen a 8. vers re csendüljön fel ismét: „Igen n a g y hiábavalóság, m o n d j a a
Prédikátor, m i n d e n hiábavalóság", ráébreszt, hogy az értelem krízisének legyőzése
csak korlátozottan sikerülhet. H o g y a Prédikátor, a nagy pessz imis ta , a n a g y szkep­
t i k u s - ez csak az egy ik o l d a l , a másik o lda lon úgy találkozunk a Prédikátorral, m i n t
a k i az élet élvezetére szólít. A k i a teremtés jó adományait, m e l y e k m e g a d a t n a k az
életben, h a korlátozott időre 1 1 i s , élvezetet és értelmet adnak , és ezeknek örülni lehet .
„Ahelyett az illúzió he lye t t , h o g y a bölcsesség és munkája segítségével v a l a k i legyőz­
h e t i akár saját halálát is , a Példabeszédek könyve inkább a j e l e n életére irányítja a
f igye lme t . " 1 A Prédikátor újra és újra rámutat a r ra , az e m b e r n e k n e m sikerülhet,
hogy meglássa az i gaz i értelmet - pozitív és negatív események mögött. Ebben
értelmet látni egyedül I s t e n n e k v a n fantáziája. A z v i szon t lehetséges az embernek ,
hogy a p i l l a n a t b a n értelmet és szerencsét találjon, és ezt kihasználja.

A Prédikátor könyvének kijelentései valóban n e m olyanok, a m e l y e k a harmóniára
irányuló keresésünkben és az élet értelme és céljára irányuló kérdéseinkre jól hangzó
megoldásokat nyújtanának. Mégis jó , hogy éppen ezek a szövegek részei l e t t e k a
Bibliának, sőt m e g m a r a d t a k a kánonba való felvételükről f o l y t a t o t t vitában is . A
Prédikátor könyve o lyan k o m o l y a n vesz i életünk megkérdőjelezését, m i n t egyet len
más könyv sem a Bibliában. Éppen így veszi az életet a m a g a módján különösen
k o m o l y a n . A z o k az emberek , a k i k egzisztenciájuk határáig j u t o t t a k , és kétségeikkel,
pörlekedésükkel, tagadásukkal túlságosan g y a k r a n úgy tűnnek, m i n t a k i k látszólag

feladták hitüket, azok a Prédikátor könyvében lehetőséget találnak a r r a , hogy tapasz­
t a l a t a i k a t teológiailag l e g i t i m módon kifejezésre juttassák. A Prédikátor könyve a
szemünk elé állítja azt, hogy az ember I s t e n előtt n e m m i n d i g úgy v a n j e l e n , m i n t
a k i n e k v a n n a k válaszai a krízisszituációkban, h a n e m s o k k a l inkább úgy, m i n t a k i
n a g y o n mélyen z u h a n bele a tagadásba.

Mindkettő bölcsesség: a Prédikátor o p t i m i z m u s által átitatott kijelentései, m e l y e k
az élet sikerére céloznak, és m e g v a n n a k győződve e lehetőség megvalósulásáról,
ugyanúgy, m i n t a Prédikátor könyvének pessz imis ta , s zkep t ikus gondo la ta i , s az
ebből eredő felszólítás az élet élvezetére. Mindket tő a m a g a módján (és a m a g a
kontextusában) megpróbálja az élettapasztalatokat összefoglalni és az életvitel szá­
mára gyümölcsözővé t e n n i , hogy azt, a m i sikerülhet, lehetővé is tegyék. Az , h o g y a
kettő egymás m e l l e t t áll, s ráadásul a Jób könyvével kapcso la tban , ebben m u t a t k o z i k
m e g a z o k n a k a bölcsessége, a k i k a b i b l i a i kánont hagyták olyanná válni, a m i l y e n .
Megtapasztalták és tudták, hogy az ember i élet n e m hozható egy nevezőre. A z élet
I s t e n előtt és I s t e n n e l n e m illeszthető bele egye t l en sémába sem. I s t e n szuverenitá­
sának a je le , hogy az embereke t a legkülönbözőbb élettapasztalatokban részesíti, és
ezeket az embereke t aztán különböző módon h a g y j a e r re reagálni.

Németből fordította:
Kuntz Nóra

Jegyzetek
1. Vö. tk. a következő munkákat: Preuß, H. D., Einführung in die alttestamentliche Weisheitsliteratur,

Stuttgart, 1987; Gilbert, M. (szerk.), La Sagesse de l'Ancien Testament, BEThL L I , Leuven, 1990;
Lips, H. von, Weisheitliche Traditionen im Neuen Testament, WMANT 64, Neukirchen-Vluyn, 1990;
Assmann, A. (szerk.), Weisheit. Archäologie der literarischen Kommunikation I I I , München, 1990;
Lux, R., Die Weisen Israels, Leipzig, 1992; Shupak, N , Where can Wisdom be found? The Sage's
Language in the Bible and in the Ancient Egyptian Literature, OBO 130, Fribourg/Göttingen, 1993;
Harrington, D. J., Wisdom Texts From Qumran, London/New York, 1996; Janowski, B. (szerk.),
Weisheit außerhalb der kanonischen Weisheitsschriften, Gütersloh, 1996; Tóth K , Az Ur félelme: ez
a bölcsesség, Budapest, 1998.

2. Vö. tk. Pais I . , Antik bölcsek, gondolatok, aforizmák, Budapest, 1995; Nagy I . , Zsidó közmondások,
Budapest (é. n.); Lichtenberg, G. Ch., Aforizmák (Válogatta és fordította Tatár S.), T-Twins Kiadó (h.
n.), 1995.

3. Vö. az ókori-keleti listákat.
4. A Példabeszédekhez, eredetükhöz, teológiájukhoz etc. vö. tk. a következő'kommentárokat: McKane,

W, Proverbs, OTL, London, 1985; Meinhold, A., Die Sprüche, ZBK AT 16,1.2, Zürich, 1991; Lelicvre,
AVMaillot, A., Commentaire des Proverbes: I , Paris, 1993; Paris, 1996; illetve a monográfiákat:
Delkurt, H., Ethische Einsichten der alttestamentlichen Spruchweisheit, BThSt 21, Neukirchen-
Vluyn, Í993; Weeks, St., Early Israelite Wisdom, Oxford, 1994; Hausmann, J., Studien zum Mens­
chenbild der älteren Weisheit, FAT 7, Tübingen, 1995; Maier, Ch., Die "fremde Frau" in Proverbien
1-9, OBO 144, Fribourg/Göttingen, 1995.

5. Kaiser, O., Der Gott des Alten Testaments. Theologie des Alten Testaments, Teil 1: Grundlegung,
Göttingen, 1993, pp. 264-266, ezzel szemben a bölcsesség jelentőségét hangsúlyozza a krízis leküzdé­
sére.

6. Vö. Lk 13,2-t is!
7. Jób könyve olyan formán van előttünk, hogy van egy terjedelmes költői magja, amit egy prózai keret

övez. A költői rész máshová helyezi a teológiai hangsúlyt, mint a prózai keret, úgyhogy nem pusztán
a statisztikai elemek térnek el egymástól. Jelenlegi végleges formájában a könyv a fogság utáni
időkből származik, a Kr. e. 5-4. századra datálható; vö. tk. Muntag A. Jób könyve, Budapest, 1982;
Perdue, L. G., Wisdom in Revolt, JSOTS 112, Sheffield, 1991; Beuken, W. A. M. (szerk.), The Book of
Job, BEThL CXIV, Leuven, 1994; Ebach, J., Streiten mit Gott, Teil 1: Hiob 1-20, Neukirchen-Vluyn,
1995, Teil 2: Hiob 21-42, Neukirchen-Vluyn 1996.

8. A könyv héber megjelölése, a „kohelet" (ez nőnemű absztrakt névszó, ami egy hivatal megjelöléseként
értendő), világossá teszi, hogy a szerzőről nem áll rendelkezésünkre közvetlen információ. Hogy a
Préd 1,1 szerint a szöveg szerzője Salamon, azt fiktív beszúrásnak kell tekintenünk. Mind nyelvi,
mind tartalmi iudiciumok lehetetlenné teszik, hogy ezt a szöveggyűjteményt a Kr. e. 10. századra

datáljuk. A fiktív hozzáírást, amivel ugyanúgy találkozunk a Példabeszédek könyvében és az Énekek
Énekében is, tudatosan alkalmazták, mert ennek segítségével az írásoknak - amelyek különböző
okokból teológiailag botrányosak lehetnének - különös autoritást kölcsönöztek. Azok a szövegek,
melyeket Salamon királynak tulajdonítanak, vita nélkül elfoglalhatják helyüket a bibliai kánonban.
Ebből következően Salamon bölcsessége is igazolt.

9. Egy irat, amelyik nagyon fiatal az Ószövetségben. Pontos datálás nehezen lehetséges; tekintettel a
különféle utalásokra, gondolhatunk a Kr. e. 3-2. évszázadra; vö. az időmeghatározás problematiká­
jához tk. Preuß (id. mű), 117kk. APrédikátor könyvéhez vö. tk. Lohfink, N., Kohelet, NEB, Würzburg,
1980; Michel, D., Qohelet, EDF 258, Darmstadt, 1988; Klein, Ch., Kohelet und die Weisheit Israels,
BWANT123, Stuttgart, 1994; Schwienhorst-Schönberger, L., "Nicht im Menschen gründet das Glück"
(Koh 2,24). Kohelet im Spannungsfeld jüdischer Weisheit und hellenistischer Philosophie, HBS 2,
Freiburg, 1994.

10. Lux, R., id. m, 120.
11. Vö. ehhez az időről szóló nagy éneket a Préd 3,19-ben.
12. Lux, R., id. m, 124.

JÁNOSY ISTVÁN

Szent Ferenc prédikál a gépeknek

Vegyétek fületekbe szerény szózatomat!
Szűnjetek m e g f e g y v e r t gyártani.
V a g y h a kényszeríteni a k a r n a k reá,
álljatok e l len t akár h a sztrájkkal i s .
Álljatok el lent , h a l u x u s autókat
a k a r n a k ve le tek gyártani
m i n d i g újabb karosszériákkal,
h a csak a p r o f i t o t akarják növelni
a fogyasztás felkurblizásával!
Állatkísérleteket is csak a k k o r tűrjetek,
h a azok tényleg életet men tenek .
Támogassátok a növénynemesítőket,
h a azok növelni akarják a hozamot ,
hogy legyen k e n y e r e m i n d e n k i n e k !
És tagadjátok m e g a Sátánt, h a a r r a buzdít,
h o g y a gazdagok m é g gazdagabbak legyenek
általatok e x t r a p r o f i t révén
N e men je tek a H o l d b a add ig ,
míg i t t a földön e m b e r t öl az éhezés
és a hajléktalanság...

