

JERUSALEMIN TUHO JA JEREMIAN NÄKY

1. Kertomuksen taustatietoja

a) Kertomuksen tapahtumapaikka
Jerusalem

b) Ajallinen yhteys muihin kertomuksiin

Profeetta Jesaja (UT:ssä Esaias) eli 700-luvulla ennen Kristusta. Profeetta Jeremia eli ja saarnasi ennen juutalaisten siirtoa Babyloniaan. Molemmat asuivat Jerusalemissa.

Osa (parhaimmisto) juutalaisista oli jo viety Baabeliin. ”Sen jälkeen kuin Nebukadressar, Baabelin kuningas, oli siirtänyt pois Jekonjan, Juudan kuninkaan, ja Juudan päämiehet sekä sepät ja lukkosepät Jerusalemista ja vienyt heidät Baabeliin.”

c) Kertomuksessa esiintyvät henkilöt

- ✚ Jekonja = Joojakin = Konja, Juudan kuningas, Joojakimin poika
- ✚ Sidkia, viimeinen Juudan kuningas
- ✚ Nebukadressar, Baabelin kuningas

d) Vieraat termit

2. Itse kertomus Raamatusta

Kuningas Sidkia odotti vain ihmettä Jumalalta

Sana, joka tuli Jeremialle Herralta, kun kuningas Sidkia lähetti hänen tykönsä Pashurin ja pappi Sefanjan sanomaan: "Kysy neuvoa Herralta meidän puolestamme, sillä Nebukadressar, Baabelin kuningas, sotii meitä vastaan. Ehkäpä Herra tekee meille ihmeen, kaikkien ihmeittensä vertaisen, niin että tämä lähtee pois meidän kimpustamme."

Jeremia vastasi heille: "Sanokaa Sidkialle näin: Näin sanoo Herra, Israelin Jumala: Katso, minä käännän takaisin sota-aseet, jotka ovat teidän käsissänne ja joilla te muurin ulkopuolella taistelette piirittäjiänne, Baabelin kuningasta ja kaldealaisia, vastaan, ja kokoan ne tämän kaupungin keskelle. Minä itse sodin teitä vastaan ojennetulla kädellä ja väkevällä käsivarrella, vihassa ja kiihevyydessä ja suuressa suuttumuksessa. Minä tuhoan tämän kaupungin asukkaat, ihmiset ja eläimet; he kuolevat suureen ruttoon. Sen jälkeen, sanoo Herra, minä annan Sidkian, Juudan kuninkaan, ja hänen palvelijansa ja kansan ja ne, jotka ovat tähän kaupunkiin jääneet jäljelle rutolta, miekalta ja nälältä, Nebukadressarin, Baabelin kuninkaan, käsiin ja heidän vihollistensa käsiin, niiden, jotka etsivät heidän henkeänsä, ja hän surmaa heidät miekan terällä; ei hän säästä heitä, ei sääli eikä armahda.

Sano tälle kansalle: Näin sanoo Herra: Katso, minä panen teidän eteenne elämän tien ja kuoleman tien. Joka jää tähän kaupunkiin, se kuolee miekkaan, nälkään ja ruttoon; mutta joka lähtee ulos ja menee kaldealaisten puolelle, jotka teitä piirittävät, se saa elää ja pitää henkensä saaliinansa. Sillä minä olen kääntänyt kasvoni tätä kaupunkia vastaan, sen onnettomuudeksi eikä onneksi, sanoo Herra; Baabelin kuninkaan käsiin se annetaan, ja hän polttaa sen tulella.

Sano Juudan kuninkaan huoneelle: Kuulkaa Herran sana: Daavidin huone! Näin sanoo Herra: Tuomitkaa joka aamu oikeat tuomiot ja pelastakaa ryöstetty sortajan kädestä, ettei minun vihani syttyisi kuin tuli ja palaisi, eikä olisi sammuttajaa, teidän tekojenne pahuuden tähden. Katso, minä käyn sinun kimppuusi, sinä laakson asujatar, sinä tasangon kalliolinna, sanoo Herra, teidän kimppuunne, jotka sanotte: 'Kuka voi astua alas meitä vastaan, kuka tulla meidän asuntoihimme?' Minä rankaisen teitä teidän tekojenne hedelmän mukaan, sanoo Herra, ja sytytän tuleen sen kaupungin metsän, ja tuli kuluttaa kaiken, mitä sen ympärillä on." Jer. 21:1–14.

Jerusalemin tuho

Viidennessä kuussa, kuukauden seitsemäntenä päivänä, Baabelin kuninkaan Nebukadnessarin yhdeksäntenätoista hallitusvuotena, tuli Baabelin kuninkaan palvelija Nebusaradan, henkivartijain päällikkö, Jerusalemiin. Hän poltti Herran temppelin ja kuninkaan linnan ja kaikki Jerusalemin talot; kaikki ylhäisten talot hän poltti tulella. Koko kaldealaisten sotajoukko, joka henkivartijain päälliköllä oli mukanaan, repi maahan Jerusalemin muurit, yltympäri. Nebusaradan, henkivartijain päällikkö, vei pakkosiirtolaisuuteen kansan tähteet, mitä oli jäljellä kaupungissa, sekä ne, jotka olivat menneet Baabelin kuninkaan puolelle, ja muun rahvaan. 2 Kun. 25:8–11 Temppelin kalleudet ja jumalanpalveluksissa käytetyt astiat vietiin Babyloniaan.

Kaksi viikunakoria

Herra näytti minulle (Jeremia) näyn, ja katso, kaksi viikunakoria oli asetettu Herran temppelin edustalle. Toisessa korissa oli ylen hyviä viikunoita, uudisviikunain kaltaisia, ja toisessa korissa oli ylen huonoja viikunoita, niin huonoja, ettei niitä voinut syödä. Herra sanoi minulle: "Mitä sinä näet, Jeremia?" Minä vastasin: "Viikunoita. Hyvät viikunat ovat ylen hyviä, mutta huonot ovat ylen huonoja, niin huonoja, ettei niitä voi syödä."

Minulle tuli tämä Herran sana: "Näin sanoo Herra, Israelin Jumala: Niin kuin näitä hyviä viikunoita, niin minä katselen hyvällä suosiolla Juudan pakkosiirtolaisia, jotka minä lähetin tästä paikasta kaldealaisten maahan. Minä käännän katseeni heihin, heidän hyväksensä, ja tuon heidät takaisin tähän maahan. Minä rakennan heidät enkä hajota, minä istutan heidät enkä revi pois. Minä annan heille sydämen, heidän tunteakseen minut, että minä olen Herra; ja he saavat olla minun kansani, ja minä olen heidän Jumalansa; sillä he kääntyvät minun tyköni kaikesta sydämestänsä.

Mutta niin kuin tehdään huonoille viikunoille, joita ei voi syödä, kun ovat niin huonoja, niin minä, sanoo Herra, teen Sidkialle, Juudan kuninkaalle, ja hänen ruhtinailleen ja Jerusalemin jäännökselle, niille, jotka ovat jääneet jäljelle tähän maahan, ja niille, jotka asuvat Egyptin maassa: Minä teen heidät kauhistukseksi ja onnettomuudeksi kaikille valtakunnille maan päällä, häväistykseksi ja sananparreksi, pistopuheeksi ja kiroussanaksi kaikissa paikoissa, mihin minä heidät karkoitan. Minä lähetän heidän sekaansa miekan, nälän ja ruton, kunnes he ovat hävinneet siitä maasta, jonka minä olen antanut heille ja heidän isillensä." Jer. 24:1–10.

3. Kertomuksen keskeinen opetus

Jumala oli jo vuosisatoja aikaisemmin uhannut kansaa pakkosiirtolaisuudella (5 Moos. 28:36-46). Hän oli kärsinyt sen jumalattomuutta pitkään, mutta vihdoin hän päätti rangaista sitä. Rangaistuksellaankin hän halusi kääntää kansan sydämen jälleen puoleensa.

Kun Eeva ja Adam olivat langenneet syntiin, Jumala rankaisi heitä karkottamalla heidät paratiisista, mutta Hän antoi heti lupauksen Jeesuksesta. Samoin vaikka Jerusalemi tuhouttiin, Jumala antoi heti lupauksen siitä, että "hyvät viikunat" saisivat vielä palata.

4. Muita vastaavia kertomuksia Raamatusta

'Minä olen Herra, sinun Jumalasi, joka vein sinut pois Egyptin maasta, orjuuden pesästä. Älä pidä muita jumalia minun rinnallani. Älä tee itsellesi jumalankuvaa, älä mitään kuvaa, älä niistä, jotka ovat ylhäällä taivaassa, älä niistä, jotka ovat alhaalla maan päällä, äläkä niistä, jotka ovat vesissä maan alla. Älä kumarrakaan niitä äläkä palvele niitä. Sillä minä, Herra, sinun Jumalasi, olen kiivas Jumala, joka kostan isien pahat teot lapsille kolmanteen ja neljäänteen polveen, niille, jotka minua vihaavat; mutta teen laupeuden tuhansille, jotka minua rakastavat ja pitävät minun käskyni. 5 Moos. 5:6-10.

Sodoman ja Gomorran hävitys VT1_13.

5. Opeteltava Raamatun lause

Jeesus sanoi: "Kuinka usein minä olenkaan tahtonut koota sinun (Jerusalem), lapsesi niin kuin kana kokoaa poikansa siipiensä alle! Mutta te ette ole tahtoneet." Matt:23:37.

6. Lauluehdotus SK 410

Jerusalem, Jerusalem, kaupunki ylhäinen!
Ah, vasta portteis sisällä saan paikan rauhaisen.
Vaaroihin täällä joudun ain ja taistoon rientää saan.
On täällä päivä parhainkin nyt työ ja tuska vaan, nyt työ ja tuska vaan.

Ei ihme, jos jo kaipailen muurien turvahan
Jerusalem, Jerusalem sun päivääs odotan.
Mä vieras täällä, sieltähän mä olen syntyisin.
Sun kansalaises oikea, siis tahdon kotihin, siis tahdon kotihin.

Sanat Lina Sandell, sävel Heikki Klemetti 1876-1953

Laulussa lauletaan taivaallisesta Jerusalemissa.

tai

VK 142 (UVK 412)

Miksi itkit Vapahtaja kyynelin niin katkerin, kun näit Jerusalemin.
Sinä, kansas Armahtaja näit sen uskottomuuden. Siksi itkit säälien.

Vielä nytkin surkutellen, Jeesus, säälit maailmaa synneissänsä nukkuvaa.
kun se aina viisastellen ylenkatsoo armoas. Halveksii sun kutsuas.

Auta, Jeesus, voimallasi aina kilvoittelemaan, nimessäsi voittamaan.
Niin kuin teit sä huoneessasi (Jerusalemin temppelissä), sydämeni puhdistaa.
Asunnokses uudista. E. Lönnrot

Mik-si it-kit Va-pah - ta-ja kyy-ne - lin niin kat-ke - rin,
9 kun näit Je - ru - sa - le - min? Si - nä, kan-sas Ar-mah - ta-ja,
17 näit sen us - kot - to - muu - den. Sik-si it - kit sää-li - en.

7. Tehtäviä / kysymyksiä

8. Muuta huomioitavaa

Profeetta Jeremia oli ennustanut tämän Jerusalemin ensimmäisen tuhon. Jeesus itse ennusti Jerusalemin toisen tuhon: "Totisesti minä (Jeesus) sanon teille: tähän ei ole jäävä kiveä kiven päälle, maahan jaottamatta." Matt. 24:2. "Roomalainen sotapäällikkö Titus valloitti Jerusalemin (v. 70 jKr.) ja tuhosi sen perusteellisesti. Milloinkaan aikaisemmin ei Jerusalem ollut ollut niin komea, niin vahvasti varustettu eikä niin runsasväkinen - eikä sitä koskaan ennen ollut yhtä täydellisesti hävitetty." / DigiIRT

Ensi sunnuntaina siirrymme pakkosiirtolaisuuteen joutuneiden juutalaisten mukaan Babyloniaan, jossa he elivät 70 vuotta. Löydämme sieltä tuttujakin henkilöitä (Daniel).

17.1.2016

