
Dr. Almási Mihály

A keresztség
„...és továbbment az ő útján örömmel”
(ApCsel 8:39)

Dr. Almási Mihály

A keresztség
„...és továbbment az ő útján örömmel”
(ApCsel 8:39)

Budapest, 2001

© Dr. Almási Mihály

ISBN 963 336 870 7

Kiadja a KIT Képzőművészeti Kiadó és Nyomda Kft.

Borítóterv és tördelés: Papp Szabolcs
Nyomtatás: „Mátyus” Bt.; Tel.: 06/29/367-945

Tartalomjegyzék

Bevezetés 7

Előszó 13

A kegyelmi eszközök 17

A keresztyén bemerítés előzményei 21

A bemerítés előképei a keresztyénség előtt 21

Pogány tisztulási szertartások 21

A bemerítés előképei az Ószövetségben 22

A prozelita bemerítés 23

A bemerítés és a kumrániak 23

Bemerítő János és Kumrán 26

A János-kereszttség 29

János és a prozelitizmus 30

A János-kereszttség és a keresztyén bemerítés 33

Jézus bemerítkezése 36

A keresztyén bemerítés 47

A keresztyén bemerítés objektív alapja 48

Jézus halála és föltámadása 48

A Szentlélek kitöltetése 48

A keresztyén bemerítés szubjektív alapja 50

Az ige meghallása 50

Élő hit 50

Megtérés, újjászületés 50

A keresztyén bemerítés áldásai 51

A bűnbocsánat 51

Közösség a Szentlélekkel 52

Bemerítés és gyermekkereszttség 55

Történelmi áttekintés 55

Bemerítés vagy leöntés? 55

Gyermek- vagy felnőttkereszttség? 58

Bemerítő közösségek a reformáció előtt 60

Bemerítők a reformáció idején 60

Bemerítők Magyarországon a reformáció után, 1846-ig 63

Bemerítők Magyarországon 1846-tól napjainkig 65

Mit mond az Újszövetség a keresztyén bemerítésről? 71

<i>Bemerítő János munkássága</i>	75
<i>Jézus bemerítése</i>	76
<i>A pünkösdi bemerítés</i>	77
<i>Samáriaiak bemerítése</i>	77
<i>Az etióp komornyik bemerítése</i>	78
<i>Saul bemerítése</i>	80
<i>Kornéliusz és barátai bemerítkeznek</i>	80
<i>Lídia és Sztefanosz háznépe bemerítkeznek</i>	81
Teológiai viták a gyermekkeresztségről	87
Római katolikus vélemények	87
Református vélemények	96
<i>A sakramentumokról</i>	105
<i>A keresztségről</i>	106
<i>A gyermekkereszttség védelme</i>	108
<i>Markus Barth</i>	122
<i>Hermann Grossmann</i>	126
<i>Franz J. Leenhardt</i>	127
<i>Piere Charles Marcel</i>	128
<i>Oscar Cullmann</i>	128
<i>D. M. Baillie</i>	137
<i>Összegezve</i>	138
Evangélikus vélemények	139
<i>Joachim Jeremias</i>	148
<i>Kurt Aland</i>	150
<i>Joachim Jeremias</i>	151
<i>Összegezve</i>	152
Anglikán állásfoglalás	153
Szabadegyházi vélekedés	153
<i>Henry Wheeler Robinson</i>	159
<i>H. H. Rowley</i>	160
<i>Összegezve</i>	167
Zárszó	171
Jegyzetek	173
A szerző	192
Author's biography	194

Bevezetés

Nemrégiben az egyik budapesti nagy bevásárlóközpont forgatagában összefutottam egy kedves pedagógus házaspárral. Jó tíz éve ismerem őket. Fiatalok. A feleség izgatottan mesélte, hogy az egyetemen épp most vizsgázik, s hogy vajmi keveset tud a kereszttség eredetéről, pedig az egyik tétel épp erről szól. Most azonnal legyen szíves neki valamit mondani erről – ő ugyanis soha semmiféle kapcsolatban nem volt egyetlen egyházzal sem, és fogalma sincs erről az egész dologról...

Pár hete egy református presbiter csöngetett estefelé. Épp a kertet locsoltam. Zavartan kérdezte, lenne-e 10 percem a számára. Természetesen volt. Leültünk a teraszon. Bemutatkozott és elmondta, hogy szeretne bekerülni. Nem akar ő egyházat vagy gyülekezetet cserélni, de a Biblia olvasása közben rádöbbsent, hogy neki ezt meg kell tennie. Hosszasan beszélgettünk, többek között arról, hogy egy „titkos” bemerítésnek semmiféle haszna sincs, meg arról, hogy saját egyházában kellene találnia olyan lelkipásztort, aki ebben a kérdésben tanácsolná...

Egyik gyülekezeti tagunk felesége római katolikus. A férj nemrégiben váratlanul kórházba került. Az asszony jött elmondani, hogy hol van. Közben magáról is beszélt. „A szüleim még templomban esküdtek, de édesapámnak ez majdnem az állásába került. Engem már nem mertek megkeresztelni...”

A rendszerváltás óta egyre többen keresik meg a különböző egyházakat problémáikkal – köztük a kereszttség kérdésével. Mi is valójában a kereszttség?

A 2000-ben kiadott „Magyar nagylexikon” 10. kötetében ezt olvashatjuk: „A keresztelés természetes vagy szentelt vízzel, ill. szentelt olajjal történik. Formája az óker. korban alámerülés, később leöntés; helye kezdetben a szabadban lévő víz vagy vízpart volt, később a keresztelőkápolna, a keresztelőme-

dence, a templom. A keresztelés a zsidó tisztulási szertartásból és az esszénusok gyakorlatából fejlődött ki. Eredete Jézus megkeresztelkedésére nyúlik vissza (Mt 3:13–17; Mk 19:9–11; Lk 3:21kk; Jn 1:29–34). A feltámadás után Jézus az üdvözülés feltételévé a hitet és a keresztséget tette. Az apostolok idejében intézményesült, teológiai értelemben a ker. közösségbe való felvételt, a bűntől való megszabadulást és a Krisztussal való egyesülést jelképezte. Megszabadít az áteredő bűntől és a korábbi személyes bűnöktől. A protestantizmus tagadja tisztító hatását, a Krisztussal való egyesülésre helyezi a hangsúlyt.”

Ennél persze egy kissé árnyaltabban és precízebben kellene válaszolni a kérdésre. Erre teszek kísérletet ebben a kötetben.

Pontosan 25 éve annak, hogy 1976-ban megjelent első könyvem: „...És továbbment az ő útján örömmel” címmel. Az idézet – amit minden bibliaolvasó fölismer – az Apostolok Cselekedetei 8:39-ből való. A etióp főkomornyik, miután Fülöp evangélista bemerítette, örömmel folytatta útját Jeruzsálemből hazafelé. A keresztség egyik áldása az öröm... Ma sincs ez másként, a XXI. század elején.

1976 óta számos könyvem jelent meg, köztük egy az úrvacsoráról (Bp., 1995). Ennek az előszavából idézek:

„Az elmúlt évtizedekben a magyarországi teológiai akadémiák igen szerény publikációs lehetőségekkel rendelkeztek. A legkisebb dolgozat néhány száz példányos megjelentetéséhez is állami engedélyre volt szükség. Számos komoly szakmunka maradt fiókban. Szerencsésebb esetekben külföldön publikáltak, névvel vagy név nélkül hazai teológusok írásaikat.

Első könyvem kuriózum-számba menő megjelenési körülményeiről ma már nyugodtan írhatok. Diákkorom óta közel állt hozzám a szisztematikus teológia, azon belül is a dogmatika. Különösen érdekelt az ekklesiológia. Egy fiatal baptista lelkipásztor – ilyen érdeklődés mellett – miről is írhatna könyvet, ha nem a keresztségről, a hitvallók bemerítéséről? Ez a

'70-es évek közepén történt. Akkortájt kaptam meg második teológiai diplomámat a Debreceni Református Teológiai Akadémián. A kéziratot megmutattam Kocsis Elemérnek, a rendszeres teológiai tanszék vezetőjének. Elmondtam, hogy publikálni szeretném, és kértem a véleményét. Átolvasta, megjegyzésekkel látta el. Hónapokig leveleztünk, konzultáltunk. Ajánlotta, hogy adjam be teológiai doktori disszertációnak. Én azonban publikálni szerettem volna, ezért megkértem, hogy írjon előszót a könyvemhez. Megígérte.

Ezek után kezdődött a hivatalos könyvkiadási procedúra. A kisegyházak ügyeit ebben az időben egyetlen ember intézte, a Szabadegyházak Tanácsa elnöke. Kihallgatást kértem tőle. Fogadott. Előadtam, hogy van egy kéziratom, amit szeretnék kiadni. Mosolygott. Akik ismerték őt, el tudják képzelni, hogyan. Tovább beszéltem. Elmondtam, hogy Kocsis professzor úr átolvasta és megígérte, hogy előszót ír hozzá. Elkomolyodott, majd ezt mondta: „Ha Kocsis megírja az előszót, én kiadom.” – Alig hittem a fülemnek. A református professzor megírta az előszót a baptista lelkipásztor bemerítéséről szóló könyvéhez, és bármilyen hihetetlen volt ez akkor, a könyv megjelent.

Érdekes lenne feldolgozni a reflexiókat, összegezni azt a levelhalmazt, melyet a legkülönbözőbb helyekről kaptam. A hasonló témájú könyvek akkor rendszerint 1000 példányban jelentek meg. Ez 3000 példányban – és elfogyott...

Az utóbbi években diákok és kollégák egyaránt kérték, hogy adjam ki újra a keresztségről szóló könyvet. Íme most ezt tartja kezében az olvasó. 25 év után amolyan jubileumi kiadásnak is tekinthető az új címmel, új köntösben megjelenő könyv. A szöveg gyakorlatilag változatban. Bár számos kötet jelent meg azóta hazánkban a keresztségről – nem is szólva a külföldi kiadványokról –, azonban a helyzet 25 év alatt mitsem változott. Idézek az eredeti bevezetésből néhány sort:

Egyik legkedvesebb egyházi ünnepünk a bemerítés. Jézus Krisztus példáját követjük benne, és parancsának engedelmes-

kedünk. Nem fölösleges egy alapvető tisztázás e szertartással kapcsolatban, hisz egyre inkább a teológiai kutatás homlokterébe kerül a baptizálás. A bevezetőben nem kívánunk részletesen foglalkozni azokkal a teológiai vitákkal, olykor pozitív eredményekkel, amelyek e kérdés körül csoportosíthatók, csupán szeretnénk fölhívni a figyelmet néhány érdekes jelenségre. A Békehírnök 1968 decemberi száma (A várakozás jegyében: Vissza a Bibliához) ismerteti azt a rendkívüli fejlődést, ami a római egyházban megkezdődött. Ez nem hagyja érintetlenül a bemerítés kérdését sem.

Ott ezt olvashatjuk: Az új római katolikus liturgia „a keresztséggel kapcsolatban is rugalmas. Figyelemre méltó, hogy a felnőttek bemerítése mint liturgiai cselekmény ki van dolgozva... A gyermekkereszttség, ami a legújabb időben ismét vitatott téma lett mint a keresztyén initiatio másodlagos formája, csak ezután kerül kidolgozásra.”

Sajnos, a római egyház a szép elméleti eredményeket nagyon nehezen tudja realizálni. Ezt bizonyítja például a Teológia című folyóirat 1970 júniusi száma, ahol Szepesdy Sándor tollából a kereszttség új liturgiájának bírálatát olvashatjuk. (Meg kell jegyeznünk, hogy az „Ordo baptismi parvulorum” szerint lehet gyermeket keresztelni vagy bemeríteni, felnőttet keresztelni vagy bemeríteni.)

Szepesdy megállapítja, hogy a liturgiai reform ezen a téren magyarországi viszonylatban szinte teljesen kivihetetlen, egyrészt a fűtetlen templomok, másrészt a baptisztériumok hiánya, harmadrészt szervezési problémák miatt. Ami pedig a magyarországi gyakorló katolikus lelkészek véleménye a bemerítésről – erre nézve talán egy-két mondatot idézünk a cikkből:

„...az alámerítést kivihetetlennek, és ezért a magyar keresztelési liturgiából teljesen elhagyandónak ítéljük. Az alámerítés lehetőségét is ki kell zárni, nehogy esetleg egy-két túlzásra hajlamos és megfontolatlan lelkipásztor megkísérelje.”

Úgy hiszem, e pár sor világosan mutatja, hogy kevés a be-
merítés elméleti helyeslése, ha az egyház nem talál módot an-
nak kivitelezésére.

Az utóbbi időben a római katolikus egyház egyes vezetői
újra megkérdőjelezik a gyermekkereszttség jogosságát. A kölni
érsek hat húsvéti prédikációját adták ki nemrégiben egy füzet-
ben. (Joachim Kardinal Meisner: Berufen zur Nachfolge Christi
– Meghívás Krisztus követésére – 2001. Az idézetek a 23–26.
oldalról valók. Vö. Békehírnök, 2001. 254. old. – szó –)

Az érsek 2001. április 14-én, nagyszombaton Róma 6:3–5
alapján elmondta, hogy Kölnben, a korai keresztény gyülekezet-
ben, a húsvét előtti éjszakán felnőtteket kereszteltek, majd így
folytatta:

„Pál apostol a vízbe merítkezéssel azt kívánta kifejezni,
hogy a halál mély vizébe alámerített hívő Jézus Krisztussal élő
közösségre lép. Pál apostol arra emlékeztet, hogy az ember a
felemelkedése után a vízből a kereszttség fürdőjének felfrissü-
lésével egybekötve új életre támad föl. Jézus Krisztus aláme-
rült a halálba, de húsvét hajnalán kijött abból, és halhatatlan-
ná változott. Ugyanúgy támad föl az új ember Krisztussal a
hullámsírba. A hitetlen régi ember a kereszttségben Jézus
Krisztussal meghalt, belemerült vele együtt a sírba, és hason-
lóképpen a keresztység fürdője által Krisztussal feltámadt mint
új ember...

Nincs keresztység Krisztus halálába és feltámadásába vetett
hit nélkül...

Az egyház ma csak gyermekeket keresztel, szülők és ke-
resztszülők állnak a gyermekek mögött.”

Elismerte a kölni római katolikus főpap, hogy sok szülő és
keresztszülő esetében feledésbe ment a keresztelés igazi jelen-
tősége. „Ezért ma újra kérdéses a gyermekkereszttség jogossá-
ga” – mondta.

Protestáns teológiai folyóiratokban nagy múltja van a ke-
resztség-viták ismertetésének. A protestáns teológusok a for-

mát illetően azonban sokszor még addig sem jutottak el, mint a katolikusok...

A keresztséget végső soron minden keresztyén egyház így vagy úgy szükségesnek tartja, és szentségnek tekinti. Mielőtt a tulajdonképpeni témára rátérnék – mintegy bevezetésként – vázlatosan szólok arról, hogy mennyiben sakramentum a keresztség, mennyiben „kegyelmi eszköz”. Az olvasónak épülést és áldást kívánok. A dicsőség pedig legyen a Mindenható Istené!

Budapest, 2001. augusztus 20.

Dr. Almási Mihály
lelkipásztor
tanszékezető teológiai tanár

Előszó

Örömmel teszek eleget annak a megtisztelő kérésnek, hogy *iff. Almási Mihály* baptista lelkipásztor „És továbbment az ő útján örömmel” c. munkájához előszót írjak. *Iff. Almási Mihály* kiváló eredménnyel a Debreceni Református Theológiai Akadémián szerzett akadémiai szintű lelkészi oklevelet. Az előzetes konzultációkon és a vizsgák alkalmával őszinte és meleg testvéri kapcsolat alakult ki közöttünk. Úgy ismertem meg őt, mint nyíltszívű, mélyhitű és a tudományos teológiai munkára rátermett embert. Szeretném azonban, ha ez az előszó nemcsak a közöttünk kialakult testvéri kapcsolatot tükrözné, hanem hű képe lenne annak a széles körű testvéri kapcsolatnak is, amely az utóbbi évtizedekben a Magyarországi Református Egyház és a Magyarországi Baptista Egyház között létrejött, és egyben előremutatna kapcsolataink további elmélyítésének irányába.

Nem természetes, sőt inkább nagy bizalomnak a jele, ha egy baptista lelkipásztor református teológiai professzort kér meg, hogy az éppen a bemerítés-kereszttség témájáról írt könyvbe ajánló sorokat írjon. A kérdést az teszi különösképpen figyelemreméltóvá, hogy a nemzetközi református-baptista párbeszéd jelenlegi szintjén a dialógussal megbízott teológusok megállapították: a két egyház között ma már nincs semmi elválasztó teológiai tényező – kivéve a bemerítés kérdése. Ebben a tekintetben a fő probléma az, hogy amíg a református egyházak elismerik a baptista bemerítés sákramentumi érvényét, addig a baptista egyházak nem ismerik el a református egyházak által kiszolgáltató kereszttség sákramentumi érvényét.

Úgy gondolom, hogy ebben a helyzetben az a helyes keresztény magatartás, ha nem amiatt kesergünk, ami még nem adatott meg, hanem azért adunk hálát, ami már megvan. Há-

lát kell adnunk azért, hogy a református és a baptista egyházak közötti közeledés ökumenikus és hazai szinten a közelmúltban gazdag gyümölcsöket termett nemcsak elméleti-teológiai síkon, hanem gyakorlatban az egyházközi kapcsolatokban, sőt a gyülekezetek életében is.

Almási Mihály műve tudományos hozzáértéssel és alaposággal megírt munka. A dolgozat a témakörébe vágó lényeges irodalom teljes ismeretében született. Külön érdeme, hogy ismerteti a különböző felekezetek nézeteit is, azok hiteles megnyilvánulásaira támaszkodva. A szerzőt az a szeretet és lelkesedés vezeti a bemerítés teológiájának megírásában, amely a keresztség sákramentuma ilyen jellegű kiszolgáltatásának gazdag tapasztalataiból táplálkozik. Bizonyos vagyok benne, hogy a mű a bemerítés-keresztség mélyebb sákramentumi megértéséhez fog vezetni. A szerző szívügye a bemerítés teológiájának az elmélyítése. Örömmel üdvözölhetem ezt a törekvést annak az egyháznak a tagjaként, amelyik az utóbbi időben maga is nagy erőfeszítéseket tett mind a keresztség, mind az úrvacsora teljesebb megértésére és a sákramentumok gyakorlásában való megújulásra.

Ez az előszó nem változtat a szerző szilárd meggyőződésén a bemerítés helyessége felől, és nem változtat az előszó írójának szilárd meggyőződésén sem a keresztség református gyakorlatának bibliai jogosultsága felől. Az előszó írójának meggyőződése, hogy a gyermekkeresztség évszázados visszaélések ellenére is bibliai ígéreteken nyugszik, ha hívő szülők gyermekei részesülnek benne. Meggyőződésem, hogy a reformátusok helyesen tettek különbséget a sákramentumban a „jel” és a „jelzett dolog” között. A keresztség esetében a jel a víz, a bemerítés vagy a meghintés, a jelzett dolog pedig a bűnbocsánat, az új életre születés és a Krisztus testébe, az egyházba való betagolódás. A „jel” csak szimbólum, ami a jelzett dologra utal, és ha nem akarunk ennek a szimbólumnak mágiikus erőt tulajdonítani, akkor sokkal inkább a jelzett dolog-

ra, a tartalomra kell néznünk, amelyben viszont mindkét egyház egyetért. Szívből kívánom, hogy szolgálja a mű és az előszó együtt Isten dicsőségét, az egyházaink közötti testvéri kapcsolat további elmélyítését azáltal, hogy készek vagyunk egymás kegyelmi ajándékainak elismerésére, egymás szolgálatait megbecsülésére, segítésére és az egymás hite által való épülésre.

Debrecen, 1975. november 20.

Dr. Kocsis Elemér
teológiai akadémiai tanár

A kegyelmi eszközök

A római katolikus teológiai gondolkodás szerint: „a szentségek a kegyelem valóságos eszközei. Közvetítik a megszentelő kegyelmet, és a szentség céljának megfelelően segítő kegyelmeket... A kegyelmet a szentség a saját erejéből közvetíti... az ember a külső jelet alkalmazza, a kegyelem Krisztustól jön.”¹

E meghatározás szerint a „szentségek” az isteni kegyelem közvetítői. (A római katolikus egyház hét „szentségről” tud.²) Fölvetődik a kérdés: a kegyelmi eszköz, ill. „szentség” közvetíti-e a kegyelmet, vagy valami más?

Már most leszögezzük, hogy a keresztségen és úrvacsorán kívül a római katolikus egyházi tanításban szereplő „szentségeket”, ill. „szentelményeket” nem tartjuk kegyelmi eszközöknek. Azért, mert ezeknél vagy a krisztusi rendelés, vagy a megfelelő igei alap hiányzik. Amikor tehát kegyelmi eszközökről beszélünk, a keresztségre (bemerítés) és az úrvacsorára gondolunk, valamint a hozzájuk kötődő egyéb „eszközökre”.

Már Kálvin előtérbe helyezte a kegyelmi eszközökkel szemben Isten ígését, hisz ha a keresztség és úrvacsora kegyelmi eszköz, mennyivel inkább az az Ige, amely mindkét szertartás alapját képezi.³ Lutheránus részről ezért Kálvint elmarasztalás éri.⁴ Az evangélikusok szektás jelenségnek tartják az Ige kiemelését a szentségek rovására.⁵ Érdekes, hogy mindezek mellett az evangélikus dogmatika a „kegyelmi eszközök” cím alatt először az Igéről szól és csak ezután a keresztségről, ill. úrvacsoráról.⁶

Bővíti a problémakört, hogy a kegyelmi eszközök kegyelemközlése a Szentírás tanítása szerint a hithez van kötve (Mk 16:16).

Mi tehát a kegyelem eszköze? A víz? A kenyér és a bor? Az Ige? Vagy a hit?

Véleményünk szerint itt elsődlegesen a sorrend a döntő. Első mindenképpen az Ige, mert nélküle nincs hit, és üres formáság a

kereszttség és az úrvacsora is. Második a hit, mert nélküle az Ige számunkra nem mond semmit. A hittel fogadott Ige teheti csak kötelező erejűvé Krisztus rendelését mindkét kegyelmi eszköz elfogadására. A kegyelmi eszközök alkalmazásakor tehát az Ige az elsődleges, és nem a kegyelemre emlékeztető jelek.

A római katolikus tanításban szó van bizonyos „segítő kegyelmekről”.⁷ Véleményünk szerint Krisztus egyszери, tökéletes áldozata teljesen elég mint kegyelemalap. Szükség van közvetítésre az életét áldozó Jézus Krisztus és az ember között, de a közvetítő eszközöknek semmiféle kegyelemkiegészítő jellegük nincs.

„A kegyelem Krisztustól jön, de a szentség saját erejéből közvetít.”⁸

Ami a mondat első felét illeti, az igaz – de hogy a szentségnek, ill. kegyelmi eszköznek saját ereje lenne, akár csak a közvetítésre is, erről nem tud a Szentírás. Minden kegyelmi eszköz mögött a Szentháromság Istene a fedezet, az erő. A Szentlélek világossága nélkül az Ige is holt betű. Ha nincs jelen Krisztus, értéktelenek a kegyelmi eszközök is. Vigyáznunk kell, nehogy abba a hibába essünk, hogy tökéletes utat (eszközsort) készítünk ugyan az isteni kegyelemnek, de az út „forgalom” (kegyelemközlés) nélkül üresen marad! A kegyelmi eszközök helyett Krisztusra, ill. magára a kegyelemre kell helyeznünk a hangsúlyt.

Ezek után szükséges a „szentség” szó fogalmi tisztázása. A latin sacramentumon keresztül a görög müsztérionhoz érkezzünk. Ennek a jelentése elsődlegesen titok, tilos dolog. Pál apostol 21-szer használja, olyan titokra vonatkoztatva, melyet ember föl nem foghat.⁹ Végső soron Krisztusra vonatkozik mint Isten megfejthetetlen titkára. Az 1Kor 2:7–8-ban Pál erre gondol. Krisztus maga tehát a müsztérion, a sacramentum, a szentség, a „kegyelmi eszköz”.

Ha a római katolikus teológiai fölfogást vesszük alapul, amely szerint a „szentség a kegyelem valóságos eszköze”¹⁰, akkor azt mondhatjuk, hogy ilyen értelemben egy szentség

van: Jézus Krisztus (ill. Krisztus váltságműve), hisz üdvösségszerző ereje semmiféle szertartásnak sincs.

Érdeemes itt idézni a „sacramentum” elsődleges profán jelentéseit: 1. kezeségpénz, biztosíték; 2. per, perlekedés; 3. hűségeskü; 4. hadi szolgálat. Ha a profán jelentéseket szakralizáljuk, olyan eredményre jutunk, amely szintén egyedül Krisztusra vonatkoztatható: ő a keze, a biztosítéka az üdvösségnek; per útján, elégtételadással engesztelte ki az Atyát; ígéretében abszolút hűséges; és egy bizonyos hadi szolgálatban, a személyes gonosz felett aratott győzelemben szerezte magának az üdvözítő jogot.

Szoros értelemben a kegyelem Ura és közlője, Jézus Krisztus az egyetlen Szentség.

Krisztus maga jelöli ki a kegyelem útját. Tágabb értelemben azokat a kegyelmi ajándékokat fogadjuk el kegyelmi eszköznek, amelyekhez Krisztus üdvígéretet fűz. Ilyen szertartás a keresztség és az úrvacsora. Mindkettőben elsődleges szerepe van a hitnek (a hitnek is van üdvígérete, Mk 16:16).

A KERESZTYÉN BEMERÍTÉS ELŐZMÉNYEI

A bemerítés előképei a keresztyénség előtt

A keresztyén bemerítés helyes értékeléséhez szükség van arra, hogy a Krisztus előtti pogány, ill. zsidó tisztulási szertartásokkal foglalkozzunk. Egyrészt azért, hogy elhatároljuk a Krisztus által rendelt bemerítést minden egyéb tisztulási szertartástól, másrészt hogy fölismerjük azokat a vonásokat, amelyek megőrzött a keresztyén bemerítés a Krisztus előtti valóságos gyakorlatból.

Pogány tisztulási szertartások

A pogány kultuszokra jellemző a túlhajszolt testiség. Nem értünk egyet azokkal, akik megpróbálják levezetni a bemerítést a pogány tisztulási szertartásokból, de azt el kell ismerünk, hogy e kultuszokban is alkalmazták a tisztulás szimbolizálására a vízzel való meghintést, mosakodást, fürdést. A jelkép (bemerítés) megmaradt a keresztyénségnél, de tartalma, jelentése alapvető módon megváltozott.¹¹

Alkalmaztak tisztulási szertartásokat a Kübele-kultuszban, Szabaziosz misztériumában, a Dionüosz-misztériumban (étkezés és avatás közti fürdő), az Izisz- valamint a Mithrasz-misztériumban. Az Egyiptomban gyakorolt „élet vizével való meghintés” már nem sorolható ide, mert e szertartásnak nem volt „tisztító” jellege.¹²

Howy milyen távol álltak a pogány tisztulási szertartások a bemerítéstől, azt a következő, Kübele-kultusból kiragadott taurobolium világosan bizonyítja. A beavatásra váró egy gödörbe helyezkedett el. A gödröt lyukacsos deszkával lefedték, és a deszkán megöltek egy bikát. A bika vére a deszkán keresztül ráfolyt az emberre, aki minden cseppet őrzöngve igye-

kezett fölfogni. Még a szájába is engedte a vért, hogy belül is megtisztuljon.¹³

A bemerítés előképei az Ószövetségben

A mosakodási szertartások a zsidó vallásban sem ismeretlenek. Gyakorlatuk elsősorban nem egészségügyi megfontolásokkal magyarázható, hanem azzal, hogy a tisztátalanságot a bűn következményének tekintették. A megtisztuláshoz nem volt elég a víz alkalmazása, hanem szükség volt az egyén bűnbánatára is. Ezt bizonyítja a tisztulási szertartás utáni kétféle áldozat: a bűn miatt való (gerlice vagy galambfióka), és az égőáldozat (esztendő bárány). Néha a tisztító vízbe vért is kevertek, hogy hatásosabb legyen. A megtisztulás után lehetett csak felújítani a JAHVÉ-val való életközösséget.¹⁴

Tegyünk vizsgálat tárgyává most néhány ószövetségi igehelyet! Mosakodási szertartásról szól például a 2Móz 19:10: „...mossák meg ruháikat!”, a 2Móz 29:4: „Áront és az ő fiait állítsd a gyülekezet sátorának ajtaja elé, és mosd meg őket vízzel!”

Hogy a mosdással való tisztulás kevés, azt bizonyítja Ézs 1:16kk: „Mosakodjatok, tisztuljatok meg, távolítsátok el rossz tetteiteket szemeim elől! Ne tegyetek többé rosszat!” Ugyanezt a gondolatot viszi tovább a Jer 4:14, amely már kifejezetten a szív tisztaságáról beszél.

Az Ez 36:25–27 szerint Isten maga vállalja a megtisztítás munkáját. A tiszta vízzel való lemosáshoz itt is szorosan kapcsolódik az új szív, új lélek mint ajándék, sőt Isten Szellemének vezetése is. „Tiszta vizet hintek rátok, hogy megtisztuljatok... Új szívet adok nektek, és új lelket adok belétek...” Hasonló gondolatokat rejt az Ézs 44:3 is.¹⁵

A papok mosakodási szertartásait szolgálta a rézmedence. A mosakodási rendelkezések Jézus idejében is érvényesek voltak. Ezért csodálkoztak a farizeusok azon, hogy az Úr magára és tanítványaira nézve nem tartotta minden esetben kötelező erejűnek azokat (Lk 11:38).

A prozelita beme­rítés

A prozelita beme­rítés nem egyszerűen egy „másik” tisz­tu­lási szertartás a mózesi rende­lések mellett, hanem egy­szer gyakorolható beavatási cselekmény. Alapvetően külön­bözik az egyéb szertartásos mosakodásoktól abban, hogy míg azok egyénileg és titkon is gyakorolhatók voltak, addig a prozelita beme­rítés nyilvános közösségi ünnep volt. A beme­rítés előtt a jelölt bizony­ságot tett (kérdés-felelet for­májában).¹⁶ Ezek után világos, hogy hiba lenne e beme­rítés­ről úgy beszélni, mint ami csupán a megtisztulást akarja je­lőlni. Morális és spirituális jellegű tényezőkről van itt szó. Ezért helyes, ha a prozelita beme­rítést úgy tekintjük, mint a keresztyén beme­rítés egyik legközelebbi és a lényegét meg­ragadó előképét.

Nehéz lenne megállapítani, hogy mikortól meddig gyako­rolták a zsidók a hozzájuk csatlakozó pogányok ilyen módon történő föl­vételt. Beme­rítő János föllépése idején kétségele­nül, sőt arra nézve is biztos adataink vannak, hogy i. sz. 65 körül még alkalmazták ezt a szertartást.¹⁷

Összegezve: A prozelita beme­rítés tehát a megtisztulás gon­dolatát magában hordja ugyan, de túlmutat a mosakodási szertartások egysíkú jelképrendszerén. A zsidó közösségbe történő föl­vétel beavatási szertartása. Meggyőzésnek, oktatás­nak, bizony­ságtételnek kell megelőznie. Azt ábrázolja, hogy egy bizonyos életforma lezárult, és egy új kezdődött. Formája a teljes víz alá merítés.

A beme­rítés és a kumrániak

Mielőtt tulajdonképpen témánkat vizsgál­nánk, tisztáz­nunk kell néhány elvi kérdést. Nem mindegy az, hogy valaki naponként vagy esetenként bizonyos tisztulási fürdőt vesz, vagy pedig életében egyszer, egy bizonyos indítékból, határo­zott céllal beme­rítkezik. Az sem mindegy, hogy a vízbe merü­lést maga végzi-e, vagy mással merítetteti be magát.

Két határvonal meghúzása szükséges. Az egyik: meddig alkalmazták a különféle kultuszok az „öntisztítási” fürdőket napi (mindenképpen többszöri) szertartásként, és mikor kezdik alkalmazni az egyszeri tisztulási szertartást? A másik: meddig alkalmaznak önbemerítést, és mikor válik általánossá a mai – mások által eszközölt – bemerítés?

Az első kérdést vizsgálva megállapíthatjuk, hogy ma is vannak olyan tisztulási szertartások (pl. a zsidó liturgiában, amelyek alkalmanként megisméltődnek. Az előzőekben már említett misztériumvallásokban is többnyire ilyen jellegű tisztulási szertartásokat gyakorolnak. Határozott törés áll be a prozelita bemerítés megjelenésével, hisz – ahogy Rowley megjegyzi – „ez egy egyszer gyakorolható beavatási cselekmény”¹⁸. Ezért a lehető legközelebb áll a keresztyén bemerítéshez.

A második kérdéssel kapcsolatban megoszlik a szakemberek véleménye. A liturgikus tisztulási szertartást a tisztulni vágyó önmagán végzi – a zsidók között. Ugyanez jellemző a misztériumvallásokra is. Stauffer Bemerítő Jánosról megjegyzi, hogy ő volt az első, aki másokat merített be, hisz eddig csak az önbemerítés volt gyakorlatban a zsidók között, „amelyet mindenki maga hajtott végre magán, magáért”¹⁹. Ezzel szemben áll Rowley véleménye, mely szerint a prozelita beavatási cselekmény utolsó „fölvonása” a „mások által kiszolgáltattott bemerítés” volt²⁰. Nem feladatunk itt e kérdés eldöntése, a fentieket csupán azért említettük meg, hogy érzékeltesük a prozelita bemerítés és a „János-kereszttség” közelségét, hisz a kumrániak vízszertartásainak helyes értékeléséhez az említett hasonlóság meglátása feltétlenül szükséges.

A Holt-tengeri tekercsek fölfedezésekor hívők és hitetlenek egyaránt perdöntő adatokat vártak a keresztyénség kezdetével kapcsolatban. A viták, ti. hogy a tekercsek tartalma a keresztyénség „eredetisége” mellett vagy az ellen szól-e, még nem ültek el. Mindenesetre mindkét oldalon jóval óvatosabban fogalmaznak manapság, mint a fölfedezés hevében. Abban többnyi-

re egyetértenek az elfogulatlan tudósok, hogy a kumráni (Qumran) közösség – annak ellenére, hogy eszmeileg nagyrészt mózesi talajból táplálkozik, és emellett sok tekintetben hasonló a keresztyénséghez – nem tekinthető egyértelműen a zsidó vallás és a keresztyénség közötti átmenetnek. Az természetes, hogy a vallásos jellegű közösségek bizonyos szempontból hasonlítanak egymáshoz, de ez még nem jelenti azt, hogy közös az eredetük, vagy hogy egyik a másikból nőtt ki. Tagadhatatlan, hogy volt kapcsolat a keresztyénség és a kumráni eszmevilág között, azonban balgaság lenne azt állítani, hogy a kettő ugyanaz, vagy azt, hogy Jézus Krisztus csak fölújította a kb. egy évszázaddal előbb élt kumráni Igaz Tanító eszméit:

„mert – hogy csak egy-két példára hivatkozzunk – gyakorlatilag és elvileg is nagy a különbség a naponta ismétlődő bűntől megtisztító fürdők és az egyszeri (nem ismétlődő) vízben való megtisztulás aktusa között, s az úrvacsora mintáját ugyanúgy megtaláljuk a hellenisztikus misztériumvallások szertartásaiban, mint Kumránban. Nagy a különbség a kolostorszerűen zárt, szigorú szervezeti szabályzathoz kötött közösség és a hirdetésével a bűnösökhöz is forduló, erőteljes propagandát kifejtő korai keresztyénség között, amelytől – az evangéliumi elbeszélések szerint – mi sem állt távolabb, mint a kumrámiak exkluzivitása.”²¹

Kumránban gyakoroltak bizonyos tisztulási szertartásokat. Ezt sokoldalúan bizonyítják a talált tekercsek. E szertartások azonban sokkal inkább illenek az ószövetségi légkörbe, mint-hogy a keresztyén bemeirítés közvetlen elődeinek tekinthetnénk őket, hisz nem csupán a közösséghez csatlakozáskor alkalmazott egyszeri cselekményről van szó, hanem sokszor gyakorolt mosakodási szertartásról.²²

Burrows megjegyzi, hogy a kumrámiak azért ragaszkodtak mereven a rituális tisztálkodáshoz, „hogy a törvény minden követelményének eleget tegyenek.”²³ Büntetési fokozat volt a közös tisztálkodási szertartástól való eltiltás. A „tisztá” fogal-

mat valláserkölcsileg értették, tárgyakra is alkalmazták. Mielőtt a vezeklő bűnös „tisztát” érintene, vízbe kell alámerülnie. A kumráni mosakodási szertartások egyik formája kétségtelesen a víz alá merülés (nem bemerítés!). Így ír erről a Damaszkuszi Irat:

„...ne mosakodjék senki piszkos vízben, vagy olyanban, amelynek mennyisége kevés ahhoz, hogy belepje őt.”²⁴

A János-kereszttséghez – és így a keresztyén bemerítéshez is – nyilván jóval közelebb áll a prozelita bemerítés, mint a kumrániak imént ismertetett mosakodása, hisz az előbbi egy egyszer gyakorolható beavatási cselekmény volt, az utóbbi pedig ószövetségi alapokon nyugvó mosakodási szertartás. Kumránnal kapcsolatban föl sem vetődik a kérdés, hogy ki végezte a „bemerítést”, hisz erről nem lehet szó, mivel a kumráni fürdés önbemerítés (alámerülés) volt, mások közreműködése nélkül. A prozelita bemerítés az első, amelyről azt állítják (vö. 20), hogy mások végezték, tehát a szó szoros értelmében bemerítés volt. A keresztyén bemerítés nyilván sokkal inkább az Ószövetségre, ill. a zsidó vallási szokásrendre támaszkodik, mint a kumráni liturgiára. A keresztyénséget a zsidósághoz kell közelebb állónak tekintenünk. A kumráni közösség egy oldalág, azonban – mint oldalág is – kétségtelen befolyással van a korai keresztyénségre.

Bemerítő János és Kumrán

Az előző fejezetben foglalkoztunk a kumráni közösség tisztulási szertartásával. János és a kumrániak kapcsolata tagadhatatlan. E kapcsolat legfőbb bizonyítékát azonban nem a bemerítésben látjuk (mint sok kutató).²⁵ János a naponkénti, öntisztulást jelző mosakodás helyébe az egyszeri, bűnbánatra épülő bemerítést helyezte.

Néhány szót szólunk azokról a tényezőkről, amelyek sokkal inkább kumrámi kapcsolatokat bizonyítanak, mint az említett vízszertartás.

János neveltetésével kapcsolatban érdemes Lk 1:80-ra utalni: „...*a kisgyermek pedig növekedett és erősödött lélektben, és a pusztában volt mindaddig a napig, amelyen nyilvánosan föllépett Izráel előtt.*” Miért nincs szó a szülőkről? Minden bizonytal azért, mert nem ők nevelték a gyermeket. Talán nem is sokkal élték túl János születését, hisz Lk 1:7 megjegyzi, hogy „*már mind a ketten idős emberek voltak.*” Josephus szerint a kumrániak „a házasságot megvetik, de idegen gyermekeket fogadnak magukhoz még zsenge korukban, amikor taníthatók – ezeket rokonaiknak tekintik, és a maguk erkölcsiében nevelik.”²⁶

Azt is tudjuk, hogy a kumrániak pusztában éltek. Ezek után biztosnak látszik, hogy Jánost a kumráni közösségben nevelték föl, itt érte az Úr kihívó szava, ezért kísérik végig életét a szinte egyedülálló különségnek tűnő vonások.²⁷ Erősíti ezt a föltételezést az a tény is, hogy Jánost Tibérius császár uralkodásának 15. évében éri az Úr prófétai meghívása a pusztában²⁸, akkor, amikor a kumráni közösség virágkorát éli, és a „puszta” megjelölés szinte kizárólag rájuk vonatkozik.

János életmódja is arra utal, hogy nem egy-két hetet töltött csupán a kumráni közösségben. Enged ugyan Isten prófétai meghívásának, de nem tudja megtagadni a szekta szokásait. Erre utal egyrészt bőrruhája, másrészt tápláléka. Josephus megjegyzi, hogy „a durva bőrt éppúgy dicséretesnek tartják (a kumrániak), mint azt, hogy mindig fehér ruhát viselnek.”²⁹

Szintén a kumrániakkal kapcsolatban mondja Josephus, hogy akik kikerülnek a rendből – a szabályzat értelmében –, senkitől semmiféle táplálékot nem fogadhatnak el, így rákényszerülnek a gyűjtögető életmódra.³⁰ Ilyen megvilágításban egészen világos a Mt 3:4: „*Ennek a Jánosnak pedig teveszőrből volt a ruhája, dereka körül bőrvet viselt, és eledele sáska meg vadmész volt.*”

János küldetése (missziója) az evangéliumok közlése (Mt 3:3, Mk 1:3, Lk 3:4b, Jn 1:23), saját bevallása (Jn 1:23) és Jézus bizonyágtétele (Lk 7:27) szerint az útkészítés. E feladat meghatározásánál az evangéliumi szerzők egyöntetűen Ézs 40:3–5 verseit idézik. A jelzett versekben az útkészítés helyének meghatározásában nem Júdeáról vagy Galileáról, hanem a pusztáról van szó. A kumrániak úgy hitték, hogy ez azt jelenti: ki kell vonulniuk a bűnös nép közül a pusztába:

„...váljanak ki a gyalázatosság embereinek lakóhelyei közül, hogy a pusztába vonuljanak és ott építsék az Úristen útját, amint meg van írva...”³¹

Kezdetben János is így érthette az útkészítő szerepet. Talán egészen addig, amíg: „...*eljött Isten beszéde Jánosra, Zakariás fiára a pusztában*” (Lk 3:2). A kumráni közösség előkészítő iskola János számára. Ide nem az Úr küldte, hanem föltételezhetően az ézsaiási ige téves értelmezése folytán került, most azonban megérkezik Isten valóságos hívása, kihívása (Kumránból is), és János indul a kumráni pusztából a nagy palesztinai „pusztába”, az Isten nélkül élő zsidók közé. „*Erre ő bejárta a Jordán egész vidékét, hirdetve a megtérés keresztségét a bűnök bocsánatára...*” (Lk 3:3) Jánosnak ez a közösséggel történő szakítása nagyon radikális. A „Közösség szabályzata” ugyanis kimondja:

„A Gödör embereivel tilos bármiféle felvilágosító vagy vitatkozó párbeszédbe bocsátkozni, és a Tan tanácsait a gyalázatosság emberei között rejtve kell tartani.”³²

Azzal, hogy János „külmissziót” kezd, kizárja magát a közösségből. János tehát ettől kezdve nem kumráni tanító, hanem Isten prófétája. Erre utal a már idézett Lk 3:2: „...*eljött Isten beszéde Jánosra a pusztában...*” – azaz: Isten Szelleme prófétává, hangszórává tette, ránehezült a próféta-ság terhe, és ő az új hivatást vállalta. János, a Bemerítő tehát nem kumráni, csak „volt kumráni”.

A János-kereszttség

János kumráni neveltetése feltétlenül hatással volt egész munkásságára. Ami azonban a „keresztséget” illeti – mint már utaltunk rá –, az a prozelitizmussal mutat inkább rokonságot, mint a kumráni közösség vízszertartásával.

Szöltünk már arról, hogy János küldetése az útkészítés volt. Ez a feladat három összetevőből állt: prédikáció, bemerítés, Krisztushoz utalás.³³

János prédikációjában a menny királyságának közelségét hangsúlyozza (hogy ti. hamarosan megkezdődik a mennyei királyság a földön).³⁴ Éppen ezért megtérésre hívogat.³⁵ Hirdeti, hogy nem elég a gondolkodás megváltoztatásának (metanoia) látszata, hanem a cselekedeteknek is meg kell változniuk. Akiknél nem lát életváltozást, azokat keményen megdorgálja és elutasítja.³⁶

A János-kereszttség bemerítés volt. (A későbbiek során alaposan megvizsgáljuk a gyermek- és felnőttkereszttség problémáit. Természetesen János nem keresztelt, hanem bemerített. Ezt a már részletesen ismertetett hasonlóság bizonyítja a legjobban, amely a prozelita és a jánosi bemerítés között fennáll.) János azokat merítette be a Jordán vízében (ebaptidzonto en tó Jordané potamó)³⁷, akik megvallották bűneiket.³⁸ Az őszinte bűnvallást megelőzi a bűnbánat és követi a megtérés. A János-féle bemerítést nevezhetjük tehát a bűnbánók, a bűnvallók vagy a megtérők bemerítésének. Az evangéliumi tudósítások utalnak is erre.³⁹

János Krisztusra mutat. Tulajdonképpen prédikációja által végzi ezt a szolgálatot, mégis külön kell foglalkoznunk vele, hisz a bűnbánatra hívás a megtéretleneknek szól, a Krisztusra mutató viszont a megtérteket, sőt a bemerítetteket akarta elindítani Isten Báránya felé. János egyrészt spontán hirdeti, hogy nem ő a Krisztus. A Messiásról úgy beszél, mint aki őután jön el.⁴⁰ Ezt az eljövendő Messiást akarja bemutatni. Spontán közlés mellett – miután észreveszi, hogy hallgatói a

messiási remény beteljesítését várják tőle – határozottan kifejti, hogy ő csak előfutár, és rámutat az Eljövendőre.⁴¹ Ugyanilyen őszinte, amikor a Főtanács (szünedrion) papi küldöttsége (talán inkognitóban) fölkeresi, és kiléte felől kérdezősködik. Ezt mondja: „Nem én vagyok a Krisztus!”⁴²

János Krisztusra mutatása ismertető jellegű. Határozottan tanítja, hogy a maga küldetése eltölpül Jézusé mellett. Azt is elmondja, hogy az ő munkásságának csak addig van értelme, amíg a Messiás-Krisztus föl nem lép. Mély alázat sugárazik szavaiból. Hirdeti Krisztusról, hogy ő nem vízzel, hanem tűzzel és Szentlélekkel fog „keresztelni”⁴³, hogy erősebb lesz nálánál, és hogy vele kapcsolatban még a saruhordó rabszolgai munkára is méltatlan. Szerinte Krisztus ítélőbíróként jön (megtisztítja szérűjét).⁴⁴

Jézusról nemcsak úgy beszél, mint eljövendőről, hanem úgy is, mint aki már megérkezett, aki itt van ebben a világban, az emberek között.⁴⁵

János és a prozelitizmus

Korábban már szoltunk arról, hogy a János-kereszttség jóval közelebb áll a prozelita bemerítéshez, mint a kumráni szertartásos mosakodáshoz, az önbemerítéshez.⁴⁶ Az is szükséges azonban (amire többek között Rowley figyelmeztet), hogy határvonalat húzzunk a János-kereszttség és a prozelita bemerítés közé, hisz a hasonlóság ellenére is a lényegét illetően két különböző dologról van szó.

A János-kereszttség nyilvános (közös) szertartás, a prozelita bemerítés privát (egyéni) – mondhatjuk így: magánügy. Igaz, hogy a prozelita bemerítés is tanúk jelenlétében történt, és hogy tiltották a szertartás megismétlését, azonban a megfigyelés célja a liturgiai szabályok pontos betartásának ellenőrzése volt. A tanúk feladata volt a vizsgáztatás is (kérdés-felelet formájában). A János-kereszttség viszont az egész nép jelenlétében, nyilvános bűnbánat (bűnvallás) után következett. A hangsúly itt nem az el-

méleti tudáson volt, hanem a bűn megbánásán. János prédikációinak a célja a bűnbánat felkeltése volt.

A prozelita bemeítés annak a jele, hogy valaki (a bemeített) elhagyott egy hitvallást (pogány vallást), és egy újat fogadott el. Ennek az új vallásnak a tételeiből kellett vizsgáznia. A János-kereszttség előzményeként pedig egyszerűen elhatározták a bemeítkezendők, hogy abbahagyják előző, bűnös életüket, és újat kezdenek (bűnbánat).⁴⁷

A János-kereszttség a szív megváltozását szimbolizálja, míg a prozelita bemeítés a hitvallását. Ez a meggondolás támogatja azt a nézetet, amely szerint a János-kereszttség morális (etikai), a prozelita viszont ceremonális és nacionális jelentőségű.⁴⁸ A prozelita bemeítés a judaizmushoz való csatlakozást jelentette, a János-kereszttség lényege pedig az Istenhez való megtérés. A szertartás (liturgikus szempontból) háttérbe szorul, és az etikai szempontok kerülnek előtérbe.⁴⁹

A János-kereszttség eszkatologikus jellegű. Jelzi, hogy egy új korszak érkezett el.⁵⁰ A prozelita bemeítés azt jelzi, hogy a bemeített csatlakozott a zsidó közösséghez. A János-kereszttség előremutat, a messiási kor hajnalát jelezve. Az a célja, hogy erre az új korszakra készítse elő a népet.⁵¹

Összegezve: Bemeítő János fellépése és az általa gyakorolt bemeítés mindenképpen fontos határkő. Lényegileg is, hisz János egy új korszak hírnöke. Az a kiváltsága az őt megelőző prófétákkal szemben, hogy megéri ennek a korszaknak a kezdetét. A Messiás hírnöke, s miután a Messiás Istenhez vezet a népet, ő is ezt a munkát készíti elő. Prédikációjának lényege éppen az új korszak (Isten királysága) meghirdetése, s a bűnbánatra, megtérésre hívás – mert a megtérés feltétele a menny királyságában való részvételnek.

Ennek a programnak a kifejezője az a bemeítés, amelyet gyakorol. Érdemes itt utalni Dahl fölismerésére.⁵² Szerinte van egy dolog, amelyet az ószövetségi levitikus tisztulási szertartások, a prozelita bemeítés, a kumrániak fürdője és János eszkatologikus

bemerítése egyaránt jelképez, és ez a belépés („entrance”). Ezt mondja:

„Mi sem természetesebb, mint az a föltevés, hogy a bemerítés közvetlen előzménye a bemártás volt, amely kapcsolatban állt a templomi istentisztelettel. Mind a papoknak, mind a zárándokoknak meg kellett tisztálkodniuk, mielőtt bementek a templomba...”

Amikor a szektáriánus zsidók elkülönültek a templomtól és az ottani szertartásoktól, ez a „belépés-rítus” egyre fontosabb lett.⁵³ Miután a templomba nem léptek be, a közösségbe való „belépés”-re tevődött át az egyre növekvő hangsúly. A levitikus tisztulás természetes volt. A prozelita bemerítés viszont már szellemileg jelképezi a zsidó közösségbe történő „belépést”. Ugyanezt mutatja a kumráni tisztulási fürdő – de a kumráni és levitikus tisztulási szertartások aktuálisak, ismétlődők (bizonyos cselekedetek előtt, akár naponta többször is), kötelezőek – a prozelita bemerítés és a János-kereszttség viszont egy egyszeri (egyszer s mindenkorra érvényes) csatlakozásnak, belépésnek a jele – a prozelita bemerítés a zsidó közösségbe, a János-kereszttség a menny uralmába, az Isten királyságába. E kettő között is óriási a minőségi különbség. Egyrészt a már ismertetett szempontok miatt, másrészt mert az Isten királysága minőségileg (dimenziós tekintetben) minden egyéb földi közösségnél – még a választott nép gyülekezeténél is – magasabb rendű. Itt valami szellemi pluszra van szüksége a belépőnek, s ez nem farizeizmus, nem „igaz”-ság, hanem töredelmes bűnbánat és megtérés.

Ezt hirdeti János. A vízszertartás pedig – amit gyakorol – a jövendőre utal.

Az Újszövetség érzékelteti is ezt a szellemi többletet, amikor a János-keresztséget a megtérés keresztységének nevezi.⁵⁴ Miután a metanoia elsősorban a gondolkodás megváltoztatását, bűnbánatot és megtérést jelent, ez az evangéliumi „szakkifejezés” nagyon találó.

A János-kereszttség és a keresztyén beme­rítés

Az eddig tárgyalt vízszertartások közül a János-kereszttség áll legközelebb a keresztyén beme­rítéshez. Persze nagy tévedés lenne a kettőt azonosítani.

A reformáció idején is kísértett az a gondolat, hogy a jánosi és a keresztyén kereszttség közé egyenlőségjelent tegyenek (keresztyén kereszttség alatt a pünkösdi utáni beme­rítést értjük). Zwingli 1525-ben megjelent *Commentarius* című munkájában a következőket írja:

„Afelett, hogy miben különbözik egymástól a János és Jézus keresztsege, sokat vitatkoztak..., de egészen haszontalanul, mert ami az okot és célt illeti, közöttük semmi különbség nincsen...”⁵⁵

Ezek után részletesen taglalja, hogy az a beme­rítés, amelyet Jézus, ill. tanítványai végeztek, azonos értékű volt a keresztyén beme­rítéssel. Ha János prédikációjának azt a kitételét, amelyben a Szentlélekkel és tüz­zel keresztelő eljövendőről beszél, csak a pünkösdi eseményekben látjuk teljesedve, akkor – úgy tűnik – Zwinglinek igaza van. Ha azonban szemügyre vesszük azt, amit az ősgyülekezet szertartásáról mond, kénytelenek vagyunk bírálni ezt a tételét. János megtérésre, bűnbánatra hívta a népet, s igaz, hogy Jézus is ezt tette. Az is igaz, hogy János Jézushoz küldte azokat, akiket beme­rített, s maga is érezte, hogy neki is Jézushoz kellene mennie.⁵⁶ De hol van az gar­antálva, hogy akiket János elküldött Jézushoz, azok el is jutottak hozzá? A János-keresztsege elterjedt, s nem minden esetben érte el célját, azt, hogy eljuttassa Jézushoz az embereket. Ezt bizonyítja az ApCsel 19:1–7. Az ott említett 12 férfi (bizonyára nők is voltak rajtuk kívül) a János-keresztsegeben részesült úgy, hogy Jézusban aligha hitt. Egyébként értelmetlen lenne Pál figyelmeztetése: „János... azt mondta a népnek, hogy aki utána jön, abban higgyenek, ti. a Jézus Krisztusban” – pedig akkor már jóval Jézus halála és föltámadása után voltak. Érdekes,

hogy Pál ezt a megelőző János-keresztséget, amely nem eredményezett Krisztus-hitet, semmisnek tekinti, és beme-
 ríti őket az „Úr Jézusnak nevére.” A Michigan (p⁵⁸) hozzáfűzi:
 „...a bűnök bocsánatára.” (A János-keresztséggel kapcsola-
 tos „bűnök bocsánatára” kitételt – például a Lk 3:3-ban –
 nyilván futurisztikusan kell értenünk, hisz a bűnök bocsá-
 nata Jézus halálához, a helyettes áldozathoz van kötve⁵⁷, a
 János-keresztség tehát lehet a bűnbánat vagy megtérés ke-
 resztsége, s ezzel a bűnbocsánat szubjektív oldala biztosít-
 va van, azonban az objektív oldal: a keresztáldozat, János
 szemével nézve még a jövő eseménye.⁵⁸)

Az igaz, hogy „János keresztsége Jézusra irányul” – ahogy
 Zwingli mondja –, de nem biztos, hogy ez az „irányulás” elve-
 zet Jézusig, a bűnbocsánatig. Zwingli arra hivatkozik, hogy Já-
 nos ugyanazt hirdette, amit Jézus (a következő fejezetben erre
 a kérdésre még kitérünk), s ezt az azonos tanítást az azonos
 keresztségforma is jelezte.

Persze János nemigen tudta a hozzá tóduló sokaságnak tol-
 mácsolni Jézus parancsait, hisz ilyenek még nem voltak. Pedig
 a pünkösöd utánra érvényes misszióparancs fontos része éppen
 ez: *„Tanítsátok őket, hogy megtartsák mindazt, amit én pa-
 rancsoltam néktek...”* (Mt 28:20)

Zwingli legalább nem vitatja azt a tényt, hogy az ApCsel
 19:1–7-ben újrakeresztelésről (anabaptizma) van szó. Kálvin
 azonban figyelmen kívül hagyja az 5. verset – egyszerűen köz-
 li, hogy az ApCsel 19. része nem bizonyíték az újrakeresztelés
 mellett: „...lévén ott pusztá kézrátételről szó.”⁵⁹ Idézek itt még
 néhány sort az Institutioból:

„Mit jelentenek tehát e szavak: megkereszteltettek Jézus
 nevében? Némelyek ezt úgy magyarázzák, hogy Pál egyszerű-
 en megtanította őket az igazi tudományra. De én még egysze-
 rűbben úgy akarom inkább megmagyarázni, hogy a Szentlélek
 keresztsége volt, azaz kézrátétel által a Szentlélek látható
 ajándékai adtak nekik...”

Ezek után érdemes idézni a neves anabaptista teológus, Hubmayer nézetét, aki főleg Zwinglivel vitázva a következőket mondja: „Ez a lokus, ó, kedves keresztyén, olyan világosan, fényesen és tisztán felmutatja a különbséget a János-keresztység és a keresztyén kereszttség között, hogy csúfság és gyalázat, ha ehhez is oly zavaros és homályos megjegyzéseket fűznek – saját előttük fekvő könyveikkel szemben, melyekben a János kereszttségét képesek elvegyíteni tanaival. De az isteni Igével nem lehet szemfényvesztő játékot űzni, különben végül a szent teológiából anaxagoraszi filozófia lenne, és oly sok hittételt kellene elfogadni, hogy akár az egész Újtestamentumot újra kellene nyomtatni. Mert minden bogaras koponya ‘-ban’-t alkalmazna ‘-ba’ helyett, ‘nevé bent’ ‘nevébe’ helyett minden szentírási alap nélkül, és végül is egy új Krisztus lenne kiagyalva. Nem, kedves barátaim, mi a szöveget a lehető legegyszerűbben vesszük. Pál Efézusban János néhány tanítványával találkozott, akik bűneik megismerésére eljutottak, de mitsem tudtak bűneik kiengeszteléséről. Mert János ugyan Krisztushoz utalta őket, de nem követték tanácsát, hogy hallják Krisztustól a bűnök bocsánatának evangéliumát. Beszédük ezt bizonyítja, amikor így szólnak: azt sem tudjuk, van-e Szentlélek – majd a keresztséggel kapcsolatos kérdés válasza: a János kereszttségével keresztelkedtünk meg: azaz János megkeresztelt ugyan minket, de ennél tovább nem jutottunk. Pál ekkor így szól: János a bűnbánat kereszttségével keresztelt, azaz bemutatta a bűnt, és akik bűnösnek vallották magukat, azokat vízzel megkeresztelte, majd Jézushoz küldte őket, bizonyítva, hogy Ő a Krisztus... Ez a 12 tanítvány nem fogadta meg a tanácsot – mert nem elég Krisztusról tudni, el kell indulni felé, kiáltani hozzá, meghallani bűnbocsánat-hirdetését, és hinni abban. Ezért Pál azzal kezdte, hogy Krisztust prédikálta. Ennek lett eredménye a hit és a kereszttség Krisztus nevére, valamint a biznyságtétel, hogy ti. hiszik bűneik bocsánatát... Ezt követte a Szentlélek kitöltése Pál kézrátételes kö-

nyörgése nyomán, és jelentkeztek a Lélek ajándékai is. Itt újrakeresztelés történt, mert János keresztsége is keresztség. A gyermekfürdő azonban nem méltó a keresztség névre. Ezért alaptalanul mondják, hogy mi újrakeresztelkedünk...⁶⁰

Stauffer megjegyzi, hogy János és Jézus tanítványai között bizonyos feszültség áll fenn. Szerinte ezért képzelhető el (mégpedig nagyon valószínűen), hogy ezek az efézusiak tényleg nem tudtak Jézusról, hisz a János-tanítványok esetleg nem is akartak Róla beszélni. Tudjuk, hogy problémát jelentett nekik az is, hogy Jézus keresztel, annak sem örültek, hogy „*mindenki hozzá megy*” (Jn 3:25–26).⁶¹

A János-keresztség minden előző vízszertartásnál többet jelent. Nem egyszerűen tisztulási jelkép, nem a nép megrostálása vagy éppen szaporítása (mint a prozelita bemerítés). A szövetséges nép eddigi határai itt elvileg jelentéktelenné válnak. Az Ábrahám-fiúság többé nem számít. Mindenkinek meg kell keresztelkednie a bűnbánat keresztségével, aki a szövetséges néphez akar tartozni – a zsidónak is. Senki sincs az új „Isten népéből” kizárva, még a pogány sem (Lk 3:8).⁶²

A lévita János (Lk 1:5) a levitikus tisztulási szertartásokból és a prozelita bemerítésből (némiképpen pedig a kumráni fürdőkből) hozott létre egy új, küldetésének megfelelően útkészítő, eszkatologikus bemerítést, a János-keresztséget.

Jézus bemerítkezése

Ahhoz, hogy arra a kérdésre válaszolni tudjunk, hogy miért állt be Jézus a bűnbánók közé, és miért merítkezett be János által a bűnbánat és megtérés keresztségével ő, a bűntelen, meg kell vizsgálnunk János és Jézus kapcsolatát.

János és Jézus kortársak voltak. Jánosnak már a mellékneve is sokat mond: Bemerítő. Nemcsak az Újszövetség, hanem a nem keresztyén történelmi források is így nevezik.⁶³ Az evangéliumokon kívüli források (beleértve a Kelem-féle iratokat, Josephus közlését és a mandaeus szövegeket) nem sok újat

mondanak róla, s történeti értékük is olykor túl bizonytalan. Ha tehát a személyét körülvevő homályt egy kissé oszlatni akarjuk, a leghelyesebb az evangéliumhoz fordulunk. Máté és Márk közlése e tekintetben párhuzamos. Lukács – a tőle megszokott precizitással – időmegjelöléssel kezdi a Bemerítő Jánosról szóló tudósítást.

Korábban már foglalkoztunk gyermek- és ifjúkorának föltételezett eseményeivel, most vizsgáljuk meg Jézussal való kapcsolatát! János és Jézus rokonok voltak. Ezt a Lk 1:36-ból tudjuk. János apai és anyai ágon Áron-házi (Lk1:5). József Dávid-házi, Mária pedig Áron házából való.⁶⁴

Az evangéliumok nem beszélnek arról, hogy János és Jézus gyermekkorukban találkoztak-e, ismerték-e egymást. A rokonság amellett szól, hogy igen, hisz már a Jézus fogantatását követő rokonlátogatás mutatja (Mária Erzsébetnél), tartották a kapcsolatot. Bemerítő János szülei a júdeai hegyekben laktak, Jeruzsálemtől délre (Lk 1:39). Mindkét család „főrangúnak” számított, s ez is amellett szól, hogy ismerték egymást. Stauffer is ezt a nézetet erősíti.⁶⁵

Persze elképzelhető ennek az ellenkezője is, hisz – mint korábban említettük – János szülei korán elhaltak, s minden jel arra mutat, hogy Jánost a kumrániak nevelték fel, akkor pedig aligha találkoztak. Bemerítő János mondja is: „...*én nem ismertem őt*” (Jn 1:31–33) – bár ez a kitétel inkább a Messiásra, mint a rokonra vonatkozik. Ezt mutatja a szövegösszefüggés (33. vers), és az itt használt görög szó (édein), amely elsősorban tudást jelent. Így mondhatnánk szabadon fordítva a Jn 1:33-at: Én nem tudtam, hogy ő az (ti. a Messiás), de aki elküldött engem, hogy vízbe merítsek, az mondta nekem: akire látod a Szellemet leszállni és rajta megnyugodni, az az, aki Szent Szellembe fog meríteni.

Jézus bemerítkezésével kapcsolatban egyes teológusok azt tanítják, hogy Jézus Messiás-tudata ekkor kezdett kialakulni. Tételüket a Szentlélek leszállásával próbálják magyarázni.

Ha ez így lenne, akkor a tizenkét éves Jézus a templomban nem mondaná az őt kereső Máriának s a vele levőknek: „...nem tudjátok-é, hogy nékem azokban kell foglalatosnak lennem, amelyek az én Atyámnak dolgai?” (Lk 2:49) – emlékeztetve édesanyját arra, amit amúgy is tudhatott, hogy ti. ő az Isten Fia (vö. Lk 1:34–35). Az biztos, hogy a Szentlélek a bemerítés után Jézuson maradt (Jn 1:32), de ebből még nem lehet arra következtetni, hogy most tudta meg az ács fia, hogy ő tulajdonképpen Isten Fia, a Messiás.

Egyesek úgy látják, hogy Jézus életében gyökeres változást eredményezett a Bemerítővel való találkozás. Stauffer pl. a következőket írja: „Legelőször Keresztelő János igehirdetése ragadta meg Jézust.”⁶⁶ Erről nem tud a Szentírás. Jézus bizonyára tudta, hogy János mit hirdet, de hogy valaha is hallgatta volna dörgő prédikációit, erre semmiféle adatunk nincs. Miért is tette volna? János a bűnösöknek prédikált, Jézus pedig nem volt bűnös. Az evangéliumok szerint Jézus a bemerítkezéskor találkozott először Jánossal. (Ezzel természetesen nem azt akarjuk mondani, hogy korábban nem is találkozhattak.) Miután megtudta (ti. Jézus), hogy János föllépett és keresztel, kifejezetten azért ment Galileából a Jordán-mellékére, hogy bemerítkezzék (Mt 3:13, Mk 1:9).⁶⁷ Más célja nem volt, mint bemerítkezni, és János tanítványi köréhez csatlakozni. Mindkettőnek megvan a maga nyomós oka, s mindkettőről szólunk még részletesen.

János bűnbánókat és bűnvallókat merített be (Mt 3:6). Akinek a bűnbánatával nem volt megelégedve, azt elutasította (Mt 3:7–10). János tehát elbeszélgetett azokkal, akik bemerítkezésre jelentkeztek. Beszélt a bűnről, a bűnbánatról, a megtérésről és a jó gyümölcs terméséről. Jézussal kapcsolatban ezekről szó se esik. A Mt 3:13 célhatározós mellékmondata (eljött..., hogy bemerítkezzék általa) mutatja, hogy Jézus célja a bemerítkezés volt. Vele is beszélt János, csak éppen a maga méltatlanságáról. Alázatos vallomásával

az Útkészítő is beállt a bűnösök sorába. Ha Jézus merítette volna be Jánost (ahogy azt János helyesnek látta volna), akkor az azt jelentené, hogy Jézus átvette a stafétabotot, és kénytelen lett volna „kiadni” magát mint Messiást, ennek pedig még nem jött el az ideje (ahogy ő szokta mondani: „nem jött még el az én órá­m”). János úgy érzi, hogy ha Jézus merítené be őt, akkor ezzel beléphetne a messiási üdvkörbe, a „mennye­k országába” – s ösztönösen fél attól, hogy ebből kimarad. De Isten őt útkészítőnek szánta, s ezt a szerepkört betöltötte Jézus beme­rítésével. Egy feladata van még: Jézushoz küldeni az embereket. Az út kész. A bűnbánó nép szomjasan hallgatta a megérkezett „Eljövendőt”, s a hírnök második helyre szorul. *„Annak növekednie kell, nekem pedig alább szállanom”* (Jn 3:30).

Miért volt fontos Jézusnak ez a beme­rítés? Erre a kérdésre sokféle választ adtak már a teológusok. Egyesek szerint Jézus példát akart adni. Szerintük erre utal, amikor ezt mondja: *„Így illik nekünk minden igazságot betölteni”* (Mt 3:15). Bemutat­ta, hogy hogyan gyakoroljuk a beme­rítést.

Véleményünk szerint nem példaadásról van szó (ha így lenne, minden bizonnyal utalna rá valahol Jézus, pl. a missziópa­rancsban). Az ő „kereszt­sege”, amelyre mi emlékezünk, s amelyet magunkénak tudunk a vízkereszt­ség által: a kereszt­halál. Az idézett ige pedig azt akarja mondani, hogy így kell (illik) nekünk eleget tennünk az Isten igazságosságának. Azaz: be kell állnunk a bűnösök közé. Jézus szempontjából ennek a be­állásnak különös jelentősége volt. Máté érzi a feszültséget a bűntelen Jézus beme­rítkezésében a bűnbánat-kereszt­ségével, s egyesek szerint ezért adja János ajkára a méltatlanságot kife­jező mondatokat (Mt 3:14). A papi tradíció (és így Máté is) nagy jelentőséget tulajdonít Jézus beme­rítkezésének, Lukács viszont sajátos egyéni úton jár, egyszerűen bejelenti, mintegy mellékesen megjegyezve: „Történt pedig, hogy mikor az egész nép beme­rítkezett és Jézus is...”⁶⁸

Cullmann mondja: „Az világos, hogy... Jézus nem mások tetszését akarta megnyerni ezzel a lépéssel. Ő különbözött más bemeztettektől, hisz azok a saját bűnük miatt merítkeztek be, Ő viszont mint *egy*... aki a mások bűnéért szenvedett”⁶⁹

Kézenfekvőnek látszik, hogy Jézus már itt kezdte magát (itt még ő magát) a bűnösök közé számítani. Jézus azzal, hogy magára veszi a bűnösök kereszttségét, máris JAHVE szolgája, aki Ézsaiás 53 szerint bűneinket hordozza. A mennyei kinyilatkoztatás is ezt erősíti meg: „*Íme az Isten Báránya, aki elveszi a világ bűneit*” (Jn 1:29). Erre utal: Ézs 42:1, Mt 27:38, Lk 22:37 stb.

W. F. Flemington kétségbe vonja Mt 3:14 hitelességét. Szerinte érthető, hogy az ősegyházat aggasztotta az ellentmondás Jézus bűntelensége és bűnbánat-keresztstége között. Flemington sem érez ebben ellentétet. Szerinte Jézus a bemeztítkezésekor nem bűnvallásban azonosítja magát a néppel, hanem olyan értelemben, hogy ezeknek az embereknek – a bűnvallóknak – a Szabadítója akar lenni, s vállalja a közöstéget Jánossal.⁷⁰

Vannak, akik teljesen lehetetlennek tartják, hogy Jézust János bemeztítette. T. W. Manson történetileg valószínűtlennek látja azt, hogy János rendelje ki Jézust, hogy Jézus bűntelen létére eltűrjön egy bűnbánat-keresztstéget.⁷¹ Persze, talán mondanunk sem kell, hogy itt János nem „kirendel”, hanem egyszerűen nyilvánvalóvá teszi az isteni „kirendelést”. Másrészt viszont tényleg skandalum, hogy egy János merítse be („rendelje ki”) Jézust, persze ezen az alapon az is botrány, hogy egy Pilátus vagy egy Kajafás ítélje halálra az Isten Fiát – s ez a csodás kegyelem, hogy ezek a skandalumok a mi üdvünket szolgálják. Arra a botrányra pedig, hogy „Jézus bűntelen létére eltűri a bűnbánat keresztstégét” – talán csak annyit: ennél többet is eltűri. Bűntelen létére azt is eltűri, hogy átokfára szegezzék!

A. Fridrichsen, aki fenntartja, hogy Jézus bemerítkezése botrányos, nem abban látja a problémát, hogy Jézus bűntelenül veti alá magát a bűnbánat-keresztségnek, hanem abban, hogy Messiás létére bemerítkezik előfutára, hírnöke által.⁷² Igen, Jézus sok olyan dolgot tett, amiben megbotráncoltak kortársai. A botráncokozásokra az ő szavaival így válaszolhatunk: – éppen Jánosnak üzente – „...boldog, aki bennem meg nem botráncokozik!” (Lk 7:23)

G. R. Beasley-Murray, a neves baptista teológus megjegyzi: „Jézus 'hitt' önmagában, tudta, hogy ő a Messiás!”⁷³

Ez a messiástudat eleve halálra predesztinálta, s Jézus ezt az utat tudatosan járta.

Kittel mondja: „A bemerítés Jézusnál a messiási szolgálatra való fölszentelés volt.”⁷⁴

Jézus bemerítkezésénél nem János a főszereplő, hanem a Szentháromság Isten. A Fiú, aki beáll a bűnösök közé, s ezzel tudatosan rálép a mártíromság útjára, az Atya, aki ezt az engedelmességet látva a „fölszentelő” igéket mondja: „*Ez az én szerelmes Fiam, akiben én gyönyörködöm*” (Mt 3:17), és a Szentlélek, aki megnyugszik a szeretett Fiún. János itt csak statisztál. Miután meggyőződik arról, hogy Jézus a Messiás, megváltozik prédikációja, nem az eljövendőőről beszél, hanem arról, aki „itt van”, s hozzá küldi a bűnbánókat. János 1:33-ban arról beszél a Bemerítő, hogy a Küldő (Isten) azt mondta neki, hogy akin látja a Szentlelket megnyugodni, az lesz a Szellemmel keresztelő – majd így folytatja: „*És én láttam, és bizonyoságot tettem, hogy ez az Isten Fia*” (Jn 1:34).

Arra a kérdésre, hogy miért csatlakozott Jézus Bemerítő János követőihez, már adtunk néhány választ. Érdemes itt még Stauffer véleményére utalni. Szerinte Jézus – munkásságának ebben a korai szakaszában – tudatosan húzódott meg Bemerítő János árnyékában. „Legsajátosabb lényegét illetően meg akart maradni az ismeretlenségben, nem akarta, hogy felismerjék (Jn 2:24). Újra meg újra kitért az elől, hogy kiszolgál-

tassa titkát... Egyelőre továbbra is Filius Dei incognitus, Isten ismeretlen Fia akar maradni az emberek körében.”⁷⁵ Kocsis Elemér megjegyzi: „Jézus és János között Jézus nyilvános működésének kezdetén egyetértés volt.”⁷⁶

Stauffer szerint ez az egyetértés abban is megnyilvánul, hogy kezdetben Jézus is kereszttel (Jn 3:22–23 szerint Júdeában kereszttel Jézus, János ugyanakkor Énonban, Sálemhez közel). Amíg Jézus végzi a kereszttelést (ill. a tanítványai, Jn 4:2), addig a köztudatban úgy szerepel, mint János legkedvesebb tanítványa és legeredményesebb misszionáriusa (Jn 3:26). „Ebben az értelemben Jézus korai munkásságának ideje csupán a Keresztelő János-féle mozgalom történetének egyik fejezete, s még egyáltalában nem tartozik bele Jézus egészen személyes munkásságának történetébe. Mindenesetre így láthatta a dolgot Péter és Márk is. Ezért van az, hogy a Péter-féle formulákban és a Márk-féle keretben Jézusnak Keresztelő Jánossal egy időben folytatott tevékenysége teljesen mellőzve van.”⁷⁷

Összegezve: Jézus bemerítkezésével kapcsolatban a részletekről lehet vitatkozni, egy azonban biztos: az, hogy Jézust valóban bemerítette János. Ezt még Bultmann, a közismerten kritikus teológus is elismeri. Ez a Jézus részéről történő bemerítkezés a Deutero-Ézsaiás-féle messiáskonceptió szerint: közösségvállalás a bűnösökkel⁷⁸ – olyan értelemben, hogy Jézus, a bűntelen magára vette a bűnösök bűnét (a bűnösök megmentése érdekében) – azért, hogy majd fölvigye azokat a keresztre. János szempontjából Jézus bemerítése – és az azt követő események sorozata – jel arra, hogy ő a Messiás.

Ez a bemerítkezés olyan értelemben nem példaadás, hogy formailag ilyen legyen a keresztyén keresztség. Formai szempontból szükségtelen a példaadás, hisz a forma közismert volt, s a misszióparancsot csak egyféleképpen érthették a tanítványok.

Sokkal inkább előképe Jézus halálának. A keresztyén beme-
rítésben azt látjuk, hogy amint a vízbe merül valaki, meghal
Krisztussal – amint kiemelkedik, föltámad vele új életre. Jézus
beme-
rítkezése profetikus cselekedet: így fogok meghalni (a
bűnösök közé számlálva), és így fogok föltámadni (immár
nem a bűnösök közé számlálva), dicsőségben, az Atya jutal-
mát várva.

Jézus világosan utal arra, hogy az ő keresztsége a halál:
*„Keresztéssel kell nékem megkereszteltetnem, és mely igen
szorongattatom, míg az elvégeztetik”* (Lk 12:50, vö. Mt
20:22–23, Mk 10:38–39). E halál-keresztség előképe Jézus
beme-
rítkezése.

János és Jézus két világ. Kezdetben ugyan teljes köztük az
egyetértés, s csak János tanítványai nem nézik jó szemmel,
hogy Jézus is beme-
rít, maga János azonban ebben nem lát
problémát, hisz tudja, hogy Jézus az Isten Fia, a Messiás. Ha-
marosan kételyek támadnak azonban benne is. Kétkedését
legjobban a börtönből küldött kérdése fejezi ki: *„Te vagy-é az
Eljövendő, vagy mást várjunk?!”* (Lk 7:20, Mt 11:3)

C. M. Kraeling hét pontban összegzi a Jézus és János közöt-
ti különbségeket:

1. János munkássága helyhez kötött volt. A pusztában, a
Jordán átkelőhelyeinél várta az embereket. Jézus ezzel szem-
ben vándorprédikátorként járta az országot, és otthonaikban
kereste föl az embereket.

2. János eremita-askéta életet élt a pusztában, primitív
életmódot folytatva. Jézus ezzel szemben nem propagálta a
böjtöt és a szegénységet. Ez annyira feltűnt, hogy ellenségei
„nagyékú és részeges” embernek nevezték.

3. János keresztel, Jézusról sehol nem olvassuk, hogy maga
keresztelt volna, legfeljebb a tanítványairól (Jn 4:1–2).

4. János eszkatologiai üzenetével ítéletet hirdetett és félel-
met keltett. Jézus Isten királysága közeljöttének hírét örömhír-
nek, evangéliumnak nevezi.

5. János a Tóra pontos és szigorú megtartására buzdít, amely a megtérés feltétele és külső jele. Jézus áthágta a Tóra betűjét, és sohasem buzdított munkássága későbbi szakaszaiban a Tóra betűszerinti megtartására.

6. János az igazságos és ítélettel jövő Istent hirdeti. Jézus pedig azt hangsúlyozza üzenetében, hogy Isten az elveszettet keresi és irgalmas a bűnöshöz.

7. János – szigorúan futurisztikus értelemben – Isten eljövendő királyságát hirdeti, Jézus pedig a maga személyében már jelenlévő és ható Isten királyságát.⁷⁹

Az ellentétek – ahogy Kocsis Elemér megjegyzi – dogmatikai jellegűek. Szerinte János „civilizációellenes aszkéta”, Jézus viszont haladó gondolkodású, a szó nemes értelmében forradalmár. Témánk szempontjából e gondolat továbbtaglalása nem lényeges, mindenesetre azt jó világosan látni – ahogy korábban már utaltunk rá –, hogy Jézus és János küldetése nem azonos, János az „utolsó próféta”, Jézus viszont a messiási kor „beindítója”, a Messiás.

Az előzőek alátámasztására idézzük még Stauffert:

„A kereszteleésnek az a gyakorlata, amely Jézus körében ebben az időben szokásban volt, nyilvánvalóan egészen más valami egyelőre, mint a Mt 28:19kk-ból és az ApCsel 2:38-ból ismeretes, egyházi kereszteleési sakramentum: semmi köze ahhoz. Ez még a változatlan, nem pneumatikus János-féle kereszteleés: talán Jézus megbízásából történik, de nem 'Jézus nevére'” (ApCsel 19:2).⁸⁰

Jézus külön tevékenységét néhány csendességben töltött hónap választja el a János-féle missziótól. Ugyanakkor, amikor János börtönbe kerül mint „tórafanatikus”, Jézus nyíltan szakít a Tórával!⁸¹ Jézus ezekben a napokban a bethesdai gyógyfürdőben egy betegnek azt parancsolja, hogy vigye haza a fekvőhelyét – szombat! A gyógyítás még csak rendben van, de ez a parancs aposztázia – erre halálbüntetés jár.

A kánai csoda mutatja, hogy Jézus nem jánosi-aszkéta, a templomtisztítás története azonban még mindig olyan színben tünteti fel őt a főtanács előtt, mint egy fanatikus jános-tanítványt.

Jézus tanítása és cselekedetei áthidalhatatlan szakadékokat képeznek a kumráni közösség felé is. Lassan a bemerítések is elmaradnak – mint jánosi jegyek –, s a János és Jézus közötti különbség eléri tetőfokát a már említett színvallást sürgető jánosi kérdésben: „Te vagy-é az Eljövendő, vagy mást várunk?”

Visszatérve a János-keresztségre még egyszer leszögezhetjük: A János által gyakorolt bemerítés a „lévita tisztulási szokások és bemerítkezési fürdők továbbfejlődéséből keletkezett.”⁸² Formailag kapcsolódik a keresztyén szertartáshoz, lényegileg azonban egészen más – csupán némi rokonság fedezhető fel a kettő között. Jézus ezt a formát az ő halálával és föltámadásával teljesen új tartalommal töltötte meg.

A KERESZTYÉN BEMERÍTÉS

Korábban már fejtegettük, hogy a keresztyén bemerítés mint szertartás (sakramentum) Jézus parancsához kapcsolódik. Az eddigiekben a Jézus parancsa előtti keresztségformákról szoltunk. Most vizsgáljuk meg, hogy mennyiben jelent fordulatot a bemerítés történetében Jézus parancsa!

Mindenekelőtt megjegyezzük, hogy a bemerítés formája évezredek során mitsem változott (eltekintve az önbemerítésetől), változott azonban – mégpedig alapvető módon – e cselekmény jelentéstartalma. (Itt figyelmen kívül hagyjuk a keresztyénségen belül kialakult későbbi keresztségformákat, a fejlődést, meghintést stb.)

A felnőttek bemerítését gyakorló közösségekben a bemerítés többnyire azonos módon történik. E tekintetben sincs azonban kötött liturgia. Ami mindenképpen elengedhetetlen éppen a krisztusi parancsból fakadóan, az az, hogy a bemerítő az Atya, Fiú és Szentlélek nevében (névére) végezze a szertartást (vö. Mt 28:19).

(Protestáns bibliafordítók az *eisz to onoma* görög kifejezést „névére” vagy „névében”, a római katolikusok „névében” szavakkal adják vissza. E szavak jelentéstartalmáról sokat lehet vitatkozni, lényegileg azonban mindhárom magyar szóval azt fejezzük ki, hogy a bemerített valami módon kapcsolatba került az Atya-, Fiú- és Szentlélek-Istennel.)

A bemerítést többnyire lelkipásztorok végzik, de bemeríthetnek nem lelkészek is. A lelkipásztor a kb. derékig érő vízben várja a jelölteket. A bemerítő egy aktuális bibliaverset mond (kezét a vízbe érkező jelölt fölé tartva), pl. „Aki hisz és bemerítkezik, üdvözülni.” A bibliavers után rendszerint ez a szertartásszöveg következik: „Hitvallásod alapján bemerítlek téged az Atya, Fiú és Szentlélek nevében” – s teljesen a víz alá meríti (egyik kezével a jelölt fejét tartva, a másik

annak mellett összekulcsolt kezét fogja, hátrafelé), majd kiemeli a vízből.

A bemerítés történhet bármilyen napon, bármilyen időpontban és bármiféle vízben (folyó-, állóvíz, medence stb.).

A bemerítkező rendszerint fehér ruhában van, amely többek között a bűnbánat nyomán nyert bűnbocsánatot (a tisztának nyilvánítást) jelképezi.

Praktikus okokból rendszerint több jelölt bemerítése történik egy alkalommal (összevárnak néhány jelentkezőt), de egy-egy személy bemerítése is gyakorlatban van.

A keresztyén bemerítés objektív alapja

Jézus halála és föltámadása

A Mt 28:18 egy csodálatos deklarációt tartalmaz. Jézus kijelenti, hogy minden hatalom az övé mennyen és földön. Ez a hatalom az alapja a misszióparancsnak (vö. Ef 1:20–22), a győzelem alapja pedig a megalázkodás, az engedelmesség, a kereszthalál vállalása (vö. Fil 2:8–11).

A győzelmes Messiás parancsa áll itt előttünk, nem a János-tanítványé vagy a vándor rabbié, nem is a prófétáé, hanem az Isten Fiáé. Parancs, amit teljesíteni kell, mégpedig úgy, ahogy elhangzott.

Pál apostol Róm 6:3-ban így kérdezi a testvéreket: „*Nem tudjátok-é, hogy akik bemerítkeztünk a Krisztus Jézusba, az ő halálába merítkeztünk be?*” Rómában – úgy látszik – ezt nem minden keresztyén tudta. A keresztyén bemerítés első objektív feltétele tehát Jézus Krisztus halála és feltámadása – ahogy a Róm 6:4 rámutat.

A Szentlélek kitöltetése

Utaltunk már arra, hogy a föltámadott Jézus (misszióparancsot megelőző) rendelése a tanítványok felé az, hogy maradjanak Jeruzsálemben a Szentlélek vételéig (vö. ApCsel

1:4–8). Erre azért volt szükség, mert a misszióparancs teljesítéséhez nélkülözhetetlen a megígért erő („Veszték erőt, miután a Szentlélek eljön reátok, és lesztek nékem tanúim úgy Jeruzsálemben, mint az egész Júdeában és Samáriában – a föld végső határáig”). Azért is szükséges előzmény pünkösöd a keresztyén beme­rítéshez, mert Mt 28:19 szerint azt az Atya, Fiú és a Szentlélek nevében kell kiszolgálatni – ez pedig a Szentlélek kitöltése előtt valószerűtlen.

A pünkösöd előtti beme­rítéseket nem tarthatjuk tehát a Jézus parancsa szerinti kiszolgálatot (a továbbiakban: keresztyén) beme­rítéseknek. Ezzel nem azt állítjuk, hogy pünkösöd után nincsen nem keresztyén beme­rítés. Van. Gyakorlatban marad pl. a prozelita beme­rítés és a János-kereszttség is⁸³, de elindul egy más, az eddigiekhez képest valami egészen új, a keresztyén beme­rítés.

Kérdezhetné valaki: ha csak a pünkösöd utáni beme­rítéseket ismerjük el keresztyénnek, akkor pl. az apostolok vagy Jézus beme­rítése nem keresztyén? – Jézussal kapcsolatban már elmondtuk, hogy az ő beme­rítése csupán a keresztthalál előképe. A tulajdonképpeni Jézus-kereszttség a keresztthalál. Az sem valószínű, hogy a tanítványok pünkösöd után újra beme­rítkeztek az Atya, Fiú és Szentlélek nevére (habár ezt a lehetőséget nem lehet kizárni), mindenesetre – ahogy Hubmayer megjegyzi – ők már be voltak merítve, hisz a János-kereszttség is felnőttbeme­rítés volt, tehát tudatos odaállás a bűnösök közé és Jézus mellé. Egyébként is a kérdésfölvetés illogikus – hisz egyszer valakinek csak el kellett kezdeni a keresztyén beme­rítést, és bárki volt is az illető, ha ő volt az első beme­rítő, akkor ő maga még nem lehetett beme­rítve – legalábbis nem ugyanolyan jellegű (az Atya, Fiú és Szentlélek nevében történt) beme­rítéssel! Az apostolok különben sem arra kaptak parancsot, hogy merítkezzenek be az Atya, Fiú és Szentlélek nevében, hanem arra, hogy ők merítsenek be másokat – s ebben az esetben a parancs nyil-

ván nagyobb értékű „fölhatalmazás”, mint bármiféle megelőző vízszertartás.

A keresztyén bemeztítés szubjektív alapja

Az Ige meghallása

A Mt 28:19 a bemeztítés előtt szükségesnek tartja a tanítványságot. Tanítványság csupán a tan megismerése nyomán, vagyis az Ige meghallása után képzelhető el. Ugyanezt fejezi ki Mk 16:15 is. *„Elmenvén e széles világra, hirdessétek az evangéliumot minden teremtésnek!”*

A tanítványság a tan ismeretén és vallásán kívül sorskösség-vállalást is jelent a Tanítóval és a tanítványtársakkal. Az Ige meghallásához kapcsolódik az Ige tanításának megfelelő élet, az engedelmesség. Érdemes itt megjegyezni, hogy görög nyelvben a meghallani (akuó) és az engedelmeskedni (hüpakuoó) szavak azonos gyökerűek – a hallgatásból a meghallás és az engedelmesség következik.

Élő hit

Az Ige meghallása önmagában kevés. A tanítványsághoz, az engedelmességhez nélkülözhetetlen a hit. A Szentírás azoknak, akik csak hallgatják az Igét, soha nem ígér üdvösséget. A hithez azonban üdvígéret kapcsolódik: *„Aki hisz és bemeztítkezik, üdvözül!”* (Mk 16:16, vö. Zsid 11:6, Gal 2:20, Mk 1:15). A bemeztítés nélkülözhetetlen alapja tehát a hit. Jakab apostol tanítása szerint a hit cselekedetek nélkül értelmetlen, halott. Az élő hit tehát jó cselekedeteket eredményez. A keresztyén bemeztítésnek az Ige meghallása mellett az élő hit a másik szubjektív feltétele.

Megtérés, újjászületés

A tanítványság és a hit már föltételezi a megtérést és az újjászületést. Nem részletezzük itt e két fogalom gazdag je-

lentését, csupán arra utalunk, hogy az élet és a gondolkodás megváltoztatása előfeltétele a helyesen gyakorolt keresztyén bemeítésnek. Ugyanilyen előfeltétel az új élet is, amely az újjászületéssel kezdődik. Különben nem lenne értelme a Róm 6:4-nek: *„Eltemettünk övele együtt a kereszttség által a halálba, hogy amiképpen feltámadott Krisztus a halálból az Atyának dicsősége által, azonképpen mi is új életben járjunk.”* Péter apostol pünkösdi prédikációjában a bemeítés első feltételeként említi a megtérést (ApCsel 2:38).

(Tudjuk, hogy ez a kérdés nem ennyire egyszerű, hisz a megtérés, a gondolkodás megváltoztatása, s a megszentelődés egy egész életre szóló program, itt azonban nem akarunk részletekbe menő elemzésbe bonyolódni.)

A keresztyén bemeítés áldásai

A bűnbocsánat

Az ApCsel 2:38 szerint az első nagyszabású keresztyén bemeítés előtt Péter apostol ezt mondta a bűnbánó gyülekezetnek: *„Térjete meg és merítkezzetek be mindnyájan a Jézus Krisztus nevére a bűnök bocsánatára, és veszitek a Szentlélek ajándékát!”*

Ebben az igében (és számos más helyen is) a bemeítés a megtérés pecsétjeként, megvallásaként szerepel. A megtérés és a bemeítkezés következménye a bűnbocsánat. Mondhatná valaki, hogy a bűnbocsánat alapja Jézus Krisztus keresztáldozata, és nem a „keresztvíz”. Ez igaz. A tanítványság azonban engedelmességet kíván a bemeítés kérdésében is! Jézus az engedelmes szolgáknak ígéri, hogy vele lesznek (Jn 12:26).

Korábban már bizonyítottuk, hogy minket nem Jézus példája kötelez a bemeítkezésre, hanem a misszióparancs – s ez alól nincs kibúvó. A hitvallás szempontjából nem mind-

egy az, hogy egy tudatlan kicsi gyermeket vízzel meglocsolnak, vagy egy felnőtt ember önként, a gyülekezet és a világ előtt hitéről vallást téve bemerítkezik. A bűnbocsánat alapja valóban nem a „keresztvíz”, nem is a bemerítés – de ha valaki fölismerte a bemerítés igazságát, és ennek ellenére sem engedelmeskedik az Úr parancsának, „az a szolgálóval találta”.

Közösség a Szentlélekkel

Péter azt mondja: „Veszitek a Szentlélek ajándékát.” (Az ApCsel 1:5-ben a szerző ugyanezt a gondolatot így fogalmazza meg – Jézus ajkára adva a szót: *„János ugyan vízzel keresztelt, de ti Szentlélekkel fogtok megkereszteltetni nem sok nap múlva.”* Az apostoloknál a Szentlélek-kereszttség pünkösdkor történt meg. A péteri ígéret szerint a bemerítést és a bűnbocsánatot követi a Szentlélek vétele. Maga a Szentlélek-kereszttség (közösségre jutás Isten Szentlelkével) a bemerítéstől függetlenül, az előtt is bekövetkezhet. Ezt mutatja ApCsel 10:45–47: *„...Vajon eltilthatja-e valaki a vizet, hogy ezek be ne merítkezzenek, miután vették a Szentlelket?”* Ez azonban rendhagyó eset. A tipikus az, hogy a bemerítést követi a Szentlélek-kereszttség, s a Szentlélek ajándékai ez után jelentkeznek (vö. ApCsel 8:14–17).

Nem mondjuk azt, hogy csak azok kaphatják a Szentlélek ajándékát, akik bemerítkeztek, de aki fölismerte a bemerítés igazságát és nem engedelmeskedik Krisztus parancsának, hanem elhallgattatja lelkiismeretét, az nem jár helyes úton (vö. 1Pt 3:21).

Idézzük itt még Tit 3:5-öt: *„...az ő irgalmasságából tartott meg minket az újjászületésnek fürdője által.”* Az újjászületés nyilvánvalóan fontosabb, mint a bemerítés, de vajon egy újjászületett hívőnek illik (vagy szabad) engedetlenkedni azzal a Jézussal szemben, aki élete árán biztosította

számunkra az üdvösséget? Isten a tudatlanság idejét elnézi. Ha valaki nem tudja, hogy Jézus felnött bemeítést parancsolt, és ő maga mást gyakorol, nem bűnös – de aki tudja?! (Vö. Jak 4:14, Mt 10:32, Lk 9:26)

BEMERÍTÉS ÉS GYERMEKKERESZTSÉG

Az eddigiek során – eltekintve néhány megjegyzéstől – nem került szóba a gyermekkeresztség. Talán nem is kellene vele foglalkoznunk, hisz ha valaki figyelmesen olvasta az eddigieket – különösen az utolsó fejezetet –, akkor abban föl sem merült a gyermekkeresztség lehetőségének a gondolata. Sajnos azonban a keresztyénség történelme során fölvetődött ez a kérdés, s ma is élénken foglalkoztatja a teológusokat és az egyszerű hívőket: helyes-e a gyermekkeresztség? Mások az ellenkezőjét kérdezik: helyes-e a felnőttkeresztség? – vagy ahogy mondani szokták, az „újrakeresztelés”. A kérdés túl komplikált ahhoz, hogy egy ilyen lélegzetű munkában kimerítően foglalkozzunk vele, így csupán történeti és újszövetségi-teológiai szempontból vizsgáljuk meg.

Történelmi áttekintés⁸⁴

Számos adat bizonyítja a bemerítés ősi voltát, elsőségét a leöntéssel, meghintéssel szemben. Amikor ezt mondjuk, természetesen a keresztyén bemerítésre gondolunk, hisz egyes ószövetségi és pogány meghintési szertartások megelőzték a keresztyén bemerítést, ezeknek azonban lényegileg semmi köztük sincs a Krisztus által parancsolt bemerítéshez. A keresztség-viták teológiai háttérével és történetével külön fejezetben foglalkozunk, itt csupán a forma történetét tesszük vizsgálat tárgyává – vázlatosan.

Bemerítés vagy leöntés?

Egy közel 200 éves vallástörténeti lexikonban a fenti kérdéssel kapcsolatban ezt olvashatjuk:

„A keresztségnek helye nem volt meghatározva. Egyszer valamely tónál, majd forrásnál vagy folyóvíznél végezték, de ezeknek – lehetőség szerint – a templomhoz közel kellett lenni. Később baptisztériumokat építettek, melyek először a templom mellett, aztán a templom tornácában, végül a templomban nyertek elhelyezést. Régen a Jordánban kívántak bemelegedni, mivel Üdvözítőnk is ott keresztelkedett meg.

A baptisztérium egy külső házból állt, melyben a megkeresztelendők a hitről vallást tettek, és egy belső házból, ahol a keresztség végbement. Ez a gyakorlat a VI. századig tartott. Ettől kezdve a baptisztériumokat a templom tornácaiban, majd a templomban helyezték el. A baptisztériumok igen nagyok voltak. Mert minthogy a 'keresztelés' ideje ritkán esett: a megkeresztelendőknek számok igen megnövekedett. Az akkori keresztelkedésnek formája is, mely szerint az ember a vízbe egészen bémártatott, nagy helyet kívánt.”⁸⁵

Róma, Milánó, Ravenna, Parma, Firenze városában ma is láthatók a régi templomok melléképületei, az ún. baptisztériumok a medencékkel, melyekben az alámerítést végezték az őskatolikus egyház lelkészei. A Pallas lexikon szerint hazánkban Német-Csanádon ástak ki ilyen baptisztériummaradványt. 1938-ban is fontos leletről bukkantak a régészek Szombathelyen. Napfényre kerültek Quirin püspök IV. századbéli bazilikájának romjai. Ami minket különösképpen érdekel, az egy bemelegítőmedence kiásása. A leletről Lux Kálmán egyetemi tanár annakidején az újságíróknak elmondta, hogy a szeminárium-kertben egy kerek építmény alapjaira találtak, amely a régi keresztelőkápolna (baptisztérium) alsó részét őrizte meg a hozzávaló melegítő berendezéssel együtt.

„Régente ugyanis – mondta az egyetemi tanár – melegítettek a baptisztérium medencéjének vizét, mert a keresztelés akkor alámerítéssel történt...”⁸⁶

A székesfehérvári romkertben látható az ősi baptisztérium, amely minden bizonnyal nagynevű őseink bemerítésének is tanúja.⁸⁷

I. István, Magyarország első királya már keresztyén vallásban neveltetett. Uralkodása kezdetén egész sereg német hittérítőt hozatott be az országba, és parancsot adott ki, hogy mindenki keresztelkedjék meg.⁸⁸ Nincs adatunk arra, hogy ezt a rendeletet hogyan hajtották végre, de azt római katolikus forrásból tudjuk, hogy az ő keresztelése bemerítéssel történt:

„Istvánt Istennek kedves püspöke, Adalbert, az ő igaz hite szerint a kenetes keresztvízbe merítette és onnan kiemelte.”⁸⁹

Ha emellett figyelembe vesszük azt is, hogy a XI. században még alámerítéssel kereszteltek⁹⁰, sőt az exeteri zsinat (1277-ben) is szigorúan előírta az alámerítést⁹¹, s hogy a fejlöcsölést csak 1314-ben a ravennai zsinaton fogadták el egyenértékűnek a bemerítéssel⁹², akkor van okunk arra gondolni, hogy István király parancsát is alámerítéssel hajtották végre.

A bibliai bemerítés gyakorlatát még 1314-ben sem törölték el, hanem mellette elismerték a már évszázadok óta jóváhagyás nélkül gyakorolt fejlöcsölést a bemerítéssel egyenértékűnek. Nem alap nélkül írja egy katolikus író és apológéta:

„...Elismerjük, hogy az ősegyház keresztelési formája a vízben való alámerítés volt..., s hogy az első tizenhárom századon keresztül az egyházban ez volt az előírás.”⁹³

Több mint ezer év kellett ahhoz, hogy a bemerítés mellett az egyház hivatalosan elismerje a fejlöcsölést! Így természetes, hogy a római katolikusok a bemerítést a ravennai zsinat után még sokáig gyakorolták. A vízzel történő leöntésre csak praktikus szempontok miatt tértek át, de pl. Milánóban még 1920-ban is bemerítettek.⁹⁴ Itt említjük meg, hogy a római egyház legutóbbi zsinati határozata lehetővé teszi a keresztelendőknél (ill. a szülőknél), hogy szabadon válasszanak a bemerítés és a leöntés között.⁹⁵

Hogy milyen zavar és ellentmondás uralkodott a bemejtés kérdésében, arra jellemző, hogy bár a fejlöcsölást csak egyenértékűvé tették 1314-ben a bemejtéssel, mégis Bruys Péter volt katolikus papot már 200 évvel korábban (1124 táján) azért égették el máglyán, mert a hitükrol vallástevőket alámerítette.⁹⁶

Gyermek- vagy felnőttkereszttség?

A II. század második felétől kezdve itt-ott kereszteltek már csecsemőket is, de meghintéssel csak a betegeket kereszteltek. A keresztelési forma különben mindenütt abból állt, hogy a keresztelendőt a folyóban vagy az e célra épült medencében egészen a víz alá merítették.⁹⁷

A keleti egyház a csecsemőket ma is alámerítéssel kereszteli.⁹⁸

Tertullianus határozottan állást foglalt a csecsemőkeresztelés ellen, ami az ő idejében (160–220) kezdett terjedni.⁹⁹ A keresztelendőket abban az időben hosszas előkészítésben részesítették, ami néha két évig is eltartott. Egyéni életüket is megvizsgálták.¹⁰⁰

A keresztységre való tömeges áttérés, az erőszakos térítés a háttere a toledo (693) és a paderboni zsinat (785) határozatának, mely szerint a gyermekeket születésük után egy hónapon, ill. egy éven belül, kellő előkészítés után(!) meg kell keresztelni.¹⁰¹ A gyermekkeresztységet pártolók az egyház jövőjét ebben látták biztosítva.¹⁰²

Tertullianus „A keresztység” (De Baptisto) című művében, amelyben azt fejtegeti, hogy a gyermekeket nem kell megkeresztelni, többek között ezt írja:

„...Az Úr bizonyára ezt mondja: engedjétek hozzám jönni őket! Igen, hadd jöjjenek akkor, amikor megtanítják őket arra, amikor megtanulják, hogy hova jönnek. Hadd legyenek keresztysénekké és ismerjék meg Krisztust! ...s hadd részesüljenek a keresztységben saját kérésükre!”¹⁰³

Cyprianus, aki 258-ban halt vértanúhalált, meg az őt követő püspökök is helyeselték, és kötelezővé tették a gyermekkereszttséget. Különös, hogy az egyházi rendelkezések ellenére az ősi nemesi családok még a középkorban sem keresztelték meg gyermekeiket, hanem megvárták, míg azok megtérnek. Ambrosius 340 körül született. Atyja római helytartó volt. Szülei keresztények. Családjuk egy őse már a Diocletianus-féle üldözés idején vértanúhalált halt – és egy ilyen ősi keresztény család gyermekét, Ambrosiust csak 374-ben, tehát mintegy 34 éves korában keresztelték meg.¹⁰⁴

A 150. év körüli időből származik egy igen nevezetes őskeresztény irat, a Didahé (Az apostolok tanítása), amely a bemerítésre vonatkozólag a következő utasítást tartalmazza:

„A keresztésnél így járjatok el: Először mindazt, amiről eddig beszéltünk, megtanítsátok, azután az Atya, Fiú és Szentlélek nevében keresztelkedjétek meg a folyóvízben! Ha azonban nincs folyóvíz, akkor más vízben keresztelkedj meg, s ha nem bírod hidegben, hát végezd melegben! Ha azonban egyik féle sincs, akkor önts a vízből a fejedre háromszor az Atya, a Fiú és a Szentléleknek nevében! A keresztelés előtt azonban úgy a keresztelő, mint a keresztelendő, s akik még akarnak, böjtöljenek! A keresztelendőnek azonban meghagyd, hogy legalább egy-két napot böjtöljön!”¹⁰⁵

Krisztus után a VIII. században Franciaországban a papok közül néhányan a vízzel való leöntést kezdték gyakorolni, de csak olyan esetekben vállalkoztak erre, ha a keresztelendő állapotja (pl. betegsége) miatt körülményesnek vagy lehetetlennek látszott a bemerítés. Ez a kereszttség-forma azonban még rendkívüli esetekben sem volt egyháziilag jóváhagyva.¹⁰⁶

A Didahé keletkezésekor még olyan követelményeket támasztottak a keresztelendőkkal szemben, amelyeket csecsemők képtelenek teljesíteni (tanulás, böjt stb.). A meghintést csak olyan esetekben engedték meg, ha a bemerítés kivitelezése lehetetlennek látszott.

Bemerítő közösségek a reformáció előtt

A II. századtól kezdve azok, akik ragaszkodtak a bibliai alapelvekhez és az őskeresztyén gyülekezeti rendhez, elszakadtak a katolikus egyháztól, és külön közösségekbe tömörültek. Ezek a kisebb közösségek tovább ápolták a bibliai alapelveket: a felnőtt hitvallók bemerítését, az apostoli gyülekezeti rendet, a gyülekezeti fegyelmet és az önkéntes adakozást. Ilyen ismertebb közösségek voltak: a pauliciánusok, bogumilok, katharoszok (vagy albigensek), a valdensek. Hazánk területére a bogumilok egyes csoportjai jutottak el, s itt letelepedve eredményes missziómunkát végeztek.¹⁰⁷

A VIII. században a bemerítő közösségek szinte túlsúlyba kerültek a katolikus egyházzal szemben.¹⁰⁸ Évszázadokon keresztül nagy küzdelem alakult ki a gyermekkeresztelő római egyház és a felnőtt hívőket alámerítő kisebb lelki közösségek között. A harc életre-halálra ment, sok száz és ezer hívő halt meg a bemerítés igazságáért.¹⁰⁹

Bemerítők a reformáció idején

Sajnos a reformációval sem oldódott meg biblikusan a keresztség kérdése. Luther „Az egyház babiloni fogsága” című művének 2. fejezetében még így ír: „Jobb szeretném, ha a megkeresztelendőket a vízbe merítenék, amint ezt az Ige mondja...”, de később Zwinglivel együtt elállt ettől, s megalkudott a fennálló helyzettel.^{110, 111}

Luther „Postilla” című munkájában a vízkereszt utáni harmadik vasárnapi beszédében ezt mondja:

„A keresztség senkin nem segít, nem is részesülhet benne más, csak aki saját magáért hisz, és saját hite nélkül senkit sem szabad megkeresztelni. Ha pedig nem tudjuk bebizonyítani, hogy a fiatal gyermekek képesek maguk is hinni, és hogy van saját hitük, akkor az én hűségem tanácsom és ítéletem az, hogy egyenesen álljunk el a gyermekkeresztségtől – minél előbb, annál jobb –, s ne merészeljünk többé egy gyermeket

sem megkeresztelni, hogy ilyen balgasággal és szemfényvesztéssel, melynek nincsen semmi sem mögötte, Istennek felmagasztalt méltóságát ne gúnyoljuk és káromoljuk.”¹¹²

Luther már 1526-ban (amikor fent említett művét kiadta) ellene fordult a bemerítő közösségeknek, és azzal, hogy a pápaság járma alól felszabadult egyházat a világi fejedelmek oltalmára bízta, hozzájárult ahhoz, hogy Isten országának ügye, melyről az Úr Jézus hangsúlyozva mondja, hogy „nem e világból való”, nemcsak hogy megint összeköttetésbe került a világi hatalommal, hanem e hatalom önkényének is ki lett szolgáltatva. Hogy ennek káros következményei voltak, az természetes. Nem is szűnt meg Luther egész életén át panaszkodni amiatt, hogy nincsenek olyan hívő gyülekezeti tagjai, amelyeket szeretne. Staupitz ezt előre látva Luthert még 1524-ben jóakaratólag figyelmeztette egy levélben:

„Segítsen Krisztus bennünket arra, hogy ama evangélium szerint, mely ma csak úgy hangzik a fülünk mellett, s melyet sokan járatnak a szájukban, végre éljünk is, mert látom, hogy számtalan ember a test szabadságának kedvéért visszaél az evangéliummal.”¹¹³

Zwingli eredetileg szintén a hívők keresztése mellett tört lándzsát, 1525-től kezdve azonban hevesen támadja az „újra-keresztelőket”. Zürichi lelkész- és reformátortársai közül többen is ellenezték a gyermekkeresztést, és a hívők keresztését prédikálták.¹¹⁴

Zwinglivel kapcsolatban még megjegyezzük, hogy addig helyeselte a hívők keresztését, amíg Hubmayer be nem merítkezett, ettől kezdve azonban teljes energiájával a bemerítés és a bemerítők ellen fordult.

Kálvin a gyermekkeresztést tanította, de strasbourgi tartózkodása idején szoros kapcsolatban volt a bemerítőkkal, akiktől pl. a szigorú egyházfegyelmet is tanulta. Kálvin felesége, Idelette Bühren (Büre Ida) a lüttichi Störder János volt anabaptistának az özvegye, aki még első férjével kálvinista lett.¹¹⁵

Hazánkban szinte a lutheránizmussal egy időben a kálvinizmust megelőzve, már 1523-ban Schröder (egyes forrásokban: Schröter) Kristóf, majd Fischer András magyar baptista vértanú és Kisszebeni János a Felvidék városaiban hirdette az evangéliumot és gyakorolta a bemeztést.¹¹⁶ Munkájuk nyomán életük föláldozására is képes hősökké váltak a bemeztítkezők. Ezt igazolja a kassai levéltárban (19, 212. szám alatt) található levél is, amely 1528. augusztus 28-án keletkezett. A levelet Mária királynő udvari papja írta latinul. Sok adatot tartalmaz az anabaptistákra vonatkozólag. Szó van benne bebörtönzésekről, kínvallatásról, arról, hogy sok baptistát megégettek, megöltek, s hogy a kivégzettek között 16 éves lányok is voltak, akik mind énekszóval és derült arc-cal mentek a halálba.¹¹⁷

Ebben az időben itt-ott még a reformátusok is alámeríteneek egyeseket. 1559-ben Heltai Gáspár magyar reformátor a gyermekeket bemeztíti.¹¹⁸ 1577-ben jelenik meg Bornemisza püspök könyve, amelyből kitűnik, hogy ő is bemeztítéssel keresztel.¹¹⁹

1614-ben a szepesváraljai zsinat eltörli ugyan a keresztetletlen gyermekek templomból való kitiltásáról szóló rendeletet¹²⁰, de a zaklatás, üldözés ekkor sem szűnik meg.

1762-ben jelenik meg Mária Teréziának a baptisták ellen irányuló rendelete, amit Pállfy Miklós nádor szignált:

„Királyi rendelet a baptisták ügyében, akik Magyarországon vannak..., hogy az említettek katolikus hitre térítessenek..., a megyei hatóságok a baptistákat a katolikus eklézsiák templomainak látogatására, misék hallgatására kényszerítsék.”¹²¹

A baptisták ennek ellenére sem lettek mindnyájan katolikusok. 1771-ben, tíz év múlva, amikor Mária Terézia a céhekkel kapcsolatban rendelkezik, megemlíti a baptista iparosokat, akik akkor is külön céheket alkottak.¹²²

A királynő kénytelen volt tudomásul venni, hogy a bemeztítő mozgalmat neki sem sikerült teljesen megsemmisítenie.

Bemerítők Magyarországon a reformáció után, 1846-ig

Hazánkban már a reformáció előtt is voltak bemerítő közösségek, a reformáció idején pedig minden üldözés ellenére kifejezett baptista misszió folyt a Felvidéken és a Duna völgyében.¹²³

Eperjesen Schröder Kristóf baptista prédikátor körül már annyian tömörültek, hogy Luther a saját reformációját is veszélyeztetve látta, ezért egyik tanítványát, Kisszebeni Jánost Wittenbergből Eperjesre küldte, hogy győzze meg Schrödert. A hitvita során azonban Luther követe, Kisszebeni János is baptistává lett, és Schröder Kristóf munkatársaként működött tovább.¹²⁴

Fischer András 1529-ben kezdett munkálkodni Felső-Magyarországon. Méltán nevezhetjük Felső-Magyarország legsikeresebb reformátorának. Részben az ő munkájának az eredménye, hogy hazánkban a baptizmus megelőzte a kálvinizmust, és évtizedeken át fej-fej mellett haladt a lutheránizmussal.¹²⁵ Mind gyakrabban megtörtént, hogy Fischer – holdvilágos éjjeleken – bemerítette (többnyire folyóvizekben) a Krisztushoz vágyódó, megtért hívőket.

A Nemzeti Múzeumban található Lőcsei Krónikából tudjuk, hogy Fischer Körmöcbányáról ment Lőcsére, ahol a városon kívül egy malomban, de a városban is tartott összejöveleteket. A városi tanács kiutasította, azonban Mild Gergely városi bíró – aki híve volt a baptista reformátornak – a helyi lelkész tiltakozása ellenére is visszahívta. Ebből bonyodalom támadt a városi tanácsban. A bírót és két társát megfenyegették, és kilátásba helyezték, hogy eretnekként megégetik őket, ha vissza nem lépnek. A fenyegetések és az üldözés ellenére is terjedt a bibliai bemerítés, bár sok mártírt követelt a mozgalom.¹²⁶

Fischer 1529–1540-ig működött Felső-Magyarországon. Schröder, Kisszebeni, Fischer, Riedmann munkaterületén, Bars, Trencsén, Nyitra megyéken keresztül Morvaországig ez időben életképes baptista gyülekezetek voltak.¹²⁷

A baptizmus 1530-ban eljutott a Dunántúlra is. A besztercebányai városi levéltár őriz egy okmányt, melyet az esztergomi érsek, Várady Pál (Paulus de Warda) 1530. április 29-én adott ki. Ez a levél főpásztori utasítás lelkészek és hitoktatók részére, s benne a baptistákról is szó esik.¹²⁸

A bártfai levéltárban 1535. december 29-i keltezéssel található egy levél, melyből kiderül, hogy a városban vannak baptisták, s a tanács arról tárgyal, hogy milyen álláspontra helyezkedjék velük kapcsolatban.¹²⁹

Fischer András az egész országra kiterjedő apostoli munka után 1540-ben vértanúhalált halt Krasznahorkán. Akkor, amikor a kálvinizmus Magyarországra érkezik (s egy ideig szenvedő társa lesz az anabaptizmusnak), az anabaptisták ellen már törvények, rendeletek születnek. A baptista misszió közben gyökeret ver Erdélyben (a Havasokig) és a Nagyalföldön (Debrecenig). Városi tanácstagok, bírák, iparosok és földművesek, sőt papok és földesurak veszik fel a bibliai keresztséget. Marczali Világtörténetében olvashatjuk, hogy 1563-ban a velenicei követ szerint:

„A magyar urak nagyrésze lutheránus vagy anabaptista.”¹³⁰

Ez a jelentés jól szemlélteti a baptista misszió hatékonyságát.

Az Országos Levéltárban 1657-ből található egy irat, amely Bécsből került ide a trianoni békekötés után mint magyar vonatkozású okmány. A levéltárban „URBARIUM” U. ex C. Fasc. 41. No 3. jelzés alatt szerepel. (A könyv eredetileg a Rákócziak tulajdona volt, és a szabadságharc bukása után a vagyonelekbizási ítélet végrehajtásakor került a „bécsi udvar”-ba.) A 43. oldalon a sárospataki baptistákról van benne szó. Az összeírás alapján 1657-ben a sárospataki baptista gyülekezetnek kb. 200 tagja volt.¹³¹

1588-ban baptista gyülekezet és ipartelep létesül Nagyléárdon.¹³² Az Országos Levéltárban őrzött statisztika szerint – amely egy jezsuita összeírást tartalmaz – 1763-ban 175 éves múltra tekint vissza ez a gyülekezet, és 229-nél több tagja

van. Az iratokból kitűnik, hogy külön baptista iskola is működik. Egy másik okmány 277 tagot említ. Több okunk van föltételezni, hogy a jelzett időben Nagylévárdon két baptista gyülekezet is létezett.¹³³ Arra nézve pedig hitelt érdemlő bizonyítékaink is vannak, hogy Magyarországon folytonos baptista gyülekezeti élet volt.¹³⁴

Bemerítők Magyarországon 1846-tól napjainkig

Az újkori baptista misszió 1846-ban kezdődött Magyarországon. Mi lehet az oka annak, hogy a bibliai bemerítés a hős hitvallók és mártírok hűsége ellenére is csak ekkor tudott újra gyökeret verni hazánkban?

Somogyi Imre erre a kérdésre így válaszol:

„...Hogy a baptisták mozgalma az évszázadok folyamán elporladt, és csak a XIX. század derekán tudta ismét megvetni lábát a magyar talajon, ennek nem más az oka, mint hogy az uralkodók és egyházvezetők koncentrikus támadást intéztek ellene – nincs egyetlen más egyház, melyet véresebben és kitartóbban üldöztek volna az európai kontinensen.”¹³⁵

A későbbiekben hivatkozik Lippay Lajos katolikus hittudományi professzorra, aki többek között ezt írja a baptistákról:

„...Csakhamar üldözés indult meg ellenük..., és az 1528-as császári rendelet értelmében az összes újrakereszteltre halálbüntetést szabtak, amikor is nem keveset kivégeztek, másokat pedig elűztek.”¹³⁶

Zoványi Jenő több művében utal arra, hogy a legtöbb törvényt és rendeletet Magyarországon, Ausztriában és Cseh-Morvaországban az anabaptisták (más néven új-keresztýenek vagy habánok) ellen hozták. Egy helyen így ír:

„A méltán vértanú-egyháznak mondható felekezetet nemcsak a világi hatóságok és a katolicizmus vette üldözőbe, hanem a német és helvét reformáció is.”¹³⁷

Bruckner Győző evangélikus jogakadémiai tanár miután ismerteti Fischer András baptista lelkész szepességi nagysikerű misszióját, ezt mondja:

„Az anabaptistákat üldözték nálunk állandóan a leghevesebben és legkövetkezetesebben.”¹³⁸

Isten azonban újra és újra támasztott férfiakat, akik a bibliai bemelegítés igazságát hirdették. Ilyen volt az 1830-as években Hencsey Lajos, akiről Eötvös Károly mint nazarénusról ír. Hencsey svájci eredetű baptista jellegű missziót folytatott. 1846-ban Rottmayer János és néhány társa tért haza Hamburgból, J. G. Oncken gyülekezetéből.¹³⁹ Rottmayer azáltal lett történelmi személyiséggé, hogy a Mária Terézia idejében tűzzel-vassal pusztított baptista misszió alvó parazsát – közvetlenül a magyar szabadságharc előtt – élesztgetni kezdte társaival.¹⁴⁰

A szabadságharc bukása után a Bach-korszakban Hencseyéket és Rottmayeréket mint „kommunista” és szocialista gyanús elemeket üldözték. Szimonidesz Lajos történész a Bach-korszak levéltári anyagának tanulmányozása közben meglepő adatokat talált a bemelegítő közösségekre vonatkozólag. A rendőrségi nyomozási jegyzőkönyvekből kiderül, hogy az 1850-es években Pesten a bemelegítő közösségek több helyen rendszeres összejöveteleket tartottak: pl. a Kerepesi úton egy házmester lakásában, ahol Krippel Antal volt a vezetőjük, aki – egyik vallomása szerint – 17 személyt merített be. A vallomásokból arra következtethetünk, hogy ebben az időben a baptizmus kétirányú volt Magyarországon. Az egyik csoport a „Krisztus követői”, a másik a baptista. A Krisztus követőinek vezetője Pesten Bella József volt, aki öt évet töltött Svájcban, és 1837-ben merítkezett be. Bella gyakran lejárt a Dunántúlra Hencsey gyülekezeteibe is. Amikor a rendőrfőnök megkérdezte, hogy mi a különbség a két csoport között, Bella így válaszolt: „Az, hogy Rottmayerék azt tanítják, hogy a megtérés után is vétkezhetünk”. A Hencsey-Bella-Krippel által képviselt Krisztus

követőiről nem sokat tudunk. Valószínűleg beolvadtak valamelyik evangéliumi közösségbe, vagy szétszóródtak. Azt tudjuk, hogy a bibliai bemerítést gyakorolták, s csak árnyalati különbség volt köztük és Rottmayerék között. A magyarországi nazarénusok nem ismerik őket és nem tőlük származtatják magukat.¹⁴¹

A Rottmayer-féle misszió nem halványodott el. Mint említettük, 1846-ban négyen érkeznek haza Hamburgból. Missziómunkát kezdenek Pesten és vidéken. 1849-ig a baptistáknak Pesten rendes gyülekezetük volt, de az abszolutizmus idején kénytelenek voltak feloszlani, mivel az akkori kormány istentiszteleteiket forradalmi eszmék terjesztésére alkalmas összejöveteleknek minősítette. A szorongatott helyzet miatt sokan kivándoroltak közülük. Rottmayer Pesten maradt, vallásos iratokat terjesztett, s ezért összeütközésbe került az osztrák hatóságokkal. Csak Mária főhercegnő közbelépésére szabadult ki veszedelmes helyzetéből.¹⁴²

1860-ban Pesten Rottmayer házában gyülekezet létesült. 1865-ben G. W. Lehmann német baptista prédikátor végzett bemerítést – holdas éjjel Pest alatt a Duna vízében.¹⁴³

Egyesek szerint Rottmayer munkája nyomán tért meg Novák Antal pesti szabómester, aki később bibliaterjesztő lett. Mások szerint, Millárd Ede bizonyágtételére tért meg és merítkezett be Bécsben.¹⁴⁴ Az mindenesetre biztos, hogy Novák volt az, aki Lajos János és Tóth Mihály közreműködésével elősegítette Kornya Mihály megtérését Nagyszalontán.

Kornya bemerítése Kirner Bertalan szerint 1875. augusztus 26-án hajnali 3 órakor volt (csütörtöki nap), és a szertartást Meyer Henrik végezte. Tóth Mihály szerint Kornya 1875-ben télnél idején a jég között merítkezett be.¹⁴⁵

Mielőtt Kornya munkásságáról szólnánk, megjegyezzük, hogy 1874 decemberében Meyer megalapította az első rendszeres baptista gyülekezetet, ő lett a szervezett baptista misszió első vezetője Pesten.¹⁴⁶

Konya bemerítkezése után saját házába gyűjtötte az embe-
reket, és beszélt nekik arról a Krisztusról, akit korábban ő is
káromolt. Missziómunkája eredményes volt. Ezt bizonyítja a
bemerítések számának növekedése.¹⁴⁷

A lelkes missziómunka híre sokfelé eljutott. Mindenfelől ér-
deklődtek a magyarországi fejlődés iránt. Többek között itt
járt Müller György, a bristoli árvaház megalapítója, a világuta-
zó Bädcker és Wojka, aki Magyarországról ment ki Angliába.
Csodálkozva beszéltek a több száz tagot számláló magyaror-
szági bemerítő gyülekezetekről. A közösség vezetője, Meyer
Henrik egyedül járt bemeríteni. 100–150 km utat tettek meg
azok a hitvallók is, akik szerettek volna bemerítkezni. Többen
felvetették a kérdést, hogy Meyer mért nem keres segítőtársa-
kat. Meyer végül is Kornyt és Tóth Mihályt megbízta a beme-
rítés és az úrvacsora kiszolgáltatásával. A két parasztapostol
éjt nappalá téve dolgozott. Börtön és toloncház várt rájuk, a
szolgabírák előtt gonosztevőkként kezelték őket. Könnyhulla-
tással vetettek, de vigadozással arattak.¹⁴⁸

Konya 1881-től kezdett bemeríteni. Szolgálati ideje alatt
kb. 350 alkalommal tartott bemerítést. Egy évre tehát tíz be-
merítés jut. Az általa bemerítettek száma 10 000 körül mozog.
Amikor az utolsó bemerítést végezte (1916-ban), a baptisták
száma Magyarországon 23 000 volt.

1908-ban már 26 missziómunkás végzett hazánkban be-
merítést. A fejlődés olyan nagyarányú volt, hogy európai vi-
szonylatban is példátlan. Az Első Európai Baptista Konferen-
cia statisztikai adataiból kitűnik, hogy hány százalékos a bap-
tisták létszámnövekedése 1883–1907-ig. A 18 ország közül
Magyarország áll az első helyen:

„Románia 21%, Angolország 29%, Nagy-Britannia–Írország
41%, Svájc 46%, Wales 60%, Dánia 85%, Svédország 90%, Írország
93%, Franciaország 97%, Skótország 109%, Németország 120%,
Belgium 133%, Oroszország 141%, Norvégia 213%, Bulgária 352%,
Ausztria 404%, Finnország 454%, Magyarország 2475%!”

Hazánkban tehát a bibliai bemerítés 24 év alatt csaknem olyan százaléokban nőtt, mint a többi 17 európai országban együttvéve.¹⁴⁹ A fejlődést elősegítette a Biblia nagyarányú terjesztése is. A Brit és Külföldi Bibliatársulat jelentéséből tudjuk, hogy csupán 1906-ban több mint 100 000 Bibliát adtak el Magyarországon.¹⁵⁰ A következő évben pedig 1130-an merítkeztek be.¹⁵¹

A bibliai bemerítés 1846-tól – mintegy 30 éven keresztül – nagyon lassan terjedt. Ez a 30 esztendő inkább a magvetés ideje volt. 1874-től néhány év kivételével egészen 1940-ig olyan lendülettel emelkedett a bemerítések száma, hogy az – a komoly és állhatatos munka mellett is – elsősorban Isten áldásáról tesz bizonysgot.

Ma már nemcsak a baptista gyülekezetek, hanem más evangéliumi közösségek is gyakorolják a bemerítést. Mind többen ismerik fel annak helyességét. A bemerítkezők nem mindig hagyják el a gyermekkereszttség helyességét védelő egyházakat, nem mindig csatlakoznak baptista vagy más bemerítő gyülekezetekhez, hanem a maguk helyén próbálnak a bibliai igazságnak érvényt szerezni. Itt hivatkozunk Müller Györgyre, akinek magyar nyelven megjelent életrajzából kimaradt bemerítésének története. Az önéletrajz 1844-ben jelent meg, s ebben a hitéről híres Müller leírja, hogy miként világsodott meg előtte a bibliai bemerítés igazsága. 1830-ban, 25 éves korában Sidmouthba ment prédikálni. Ott-tartózkodása alatt (jelenlétében) három megtért nő a keresztségről beszélgetett. Közülük az egyik már bemerítkezett. Mivel nem értettek egyet, megkérték Müllert, hogy mondja el véleményét. Ő így felelt:

„Nem hiszem, hogy még egyszer meg kellene keresztelkednem.” Erre a bemerített nő megkérdezte: „Meg van már keresztelve?” „Igen mint gyermek” – felelte. A nő azonban tovább kérdezett: „Olvasta ön már e pontra való tekintettel a Szentírást, és imádkozott ezért?” Müller nemmel válaszolt. „Akkor

arra kérem önt – mondta a beme­rített nő –, hogy addig ne nyilatkozzék e kérdé­sről, amíg ezt meg nem tette.”

Müller, aki ebben az időben mindenkit arra intett, hogy semmit se fogadjon el, ami Isten ígéből nem bizonyítható, elhatározta, hogy az Úr segítségével megvizsgálja ezt a kérdést, és ha a gyermekek­eresztés a bibliai, akkor azt komolyan védelmébe veszi, ha pedig a beme­rítés, akkor beme­rítkezik maga is, és a beme­rítést fogja épp oly hűségesen védeni. Kérte Istent, hogy oktassa ki ebben a fontos kérdésben, és elkezdte olvasni az Újszövetséget ebből a szempontból. Az Ige olvasásának meglett az eredménye. Így folytatja önéletrajzát:

„Megtanultam a Szentírásból, hogy csakis hívőket szabad keresztelni, és hogy a keresztés egyetlen Írás szerinti módja a beme­rítés, ezért egyedül ezt lehet számításba venni. Az első­ről főleg az ApCsel 8:36–38, a szerecsen komornyik beme­rítése, az utóbbiról Róm 6:3–5 győzött meg engem. Erre bizonyos idő múltán beme­rítettek. Ez alkalommal igen nagy békességet éreztem, és soha egy pillanatra sem bántam meg, hogy e kérdésben az Úr parancsának engedelmeskedtem.”

Bizony­sa­got tesz arról, hogy a Szentírásban lévő összes igazságok között egyik sincs olyan világosan kijelentve, mint éppen a keresztés, s hogy ezt csak az emberek homályosították el, mivel nem voltak készek arra, hogy e kérdésben egyedül Isten ígét engedjék dönteni. Ezután leírja, hogy aggodalmian hogyan segítette át az Úr:

„Igazán az Úrban barátaim közül egy sem fordított hátat nekem – amint gondoltam –, sőt azóta a legtöbben maguk is beme­rítkeztek... Mivel ezt az igazságot felismertem, indítva éreztem magamat, hogy erről mások előtt is bizony­sa­got tegyek, úgyhogy mióta Bristolban vagyok (kb. 21 éve), több mint 700 hívő merítkezett alá körünkben.”¹⁵²

A walesi televízió nemrégiben közvetítést adott egy beme­rítésről. W. H. Rowland baptista lelkipásztor három fiatal nőt merített be. Egy anglikán néző megjegyezte:

„A hit megvallásán alapuló keresztséget, a bemerítést gyönyörűnek és nagyon mélyértelműnek találok.”¹⁵³

A világ egyes tájain ma is hatalmas erővel terjed a bibliai bemerítés. Csupán a baptisták száma évente 6–700 ezerrel nő. Különösen az ún. harmadik világ országaiban gyors a fejlődés. Ruandában pl. 1969 első felében 1500 taggal gyarapodott a baptista közösség, és további 6000 lélek vár arra, hogy végre bemerítsék. 1962-ben még csak 908 baptista élt ebben az afrikai országban, 1969-ben már csaknem 10 000, s köztük jelenleg csak egyetlen vasárnap 158 lelket merített be. A következő nap reggelén újabb 60-at. Mindez csodálatos! Kornyára emlékeztető eredmény.¹⁵⁴

E rövid áttekintésből is látszik – amely elsősorban magyar baptista szempontok alapján készült –, hogy a történelem a bemerítés mellett tanúskodik. Forduljunk most hitünk egyetlen igaz mércéjéhez, a Szentíráshoz, és vizsgáljuk meg témánk szempontjából az Újszövetség tanítását!

Mit mond az Újszövetség a keresztyén bemerítésről?

Young konkordanciája alapján a baptizma szó és származékai a következő megoszlásban találhatóak az Újszövetségben:

Baptizma (bemerítés) 22-szer: Mt 3:7; **20:22, 23**; 21:25; Mk 1:4; 10:38, 39; 11:30, Lk 3:3; 7:29; 12:50; 20:4; ApCsel 1:22; 10:37; 13:24; 18:25; 19:3, 4; Róm 6:4; Ef 4:5; Kol 2:12; 1Pt 3:21.

Baptiztész (bemerítő) 14-szer: Mt 3:1; 11:11, 12; 14:2, 8; 16:14; 17:13; Mk 6:24, 25; 8:28; Lk 7:20, 28, 33; 9:19.

Baptidzó (bemeríteni, vízbe meríteni, megmosni) 79-szer: Mt 3:6, 11, 13, 14, 16; **6:14; 20:22 (2x), 23 (2x)**, 28:19; Mk 1:4, 5, 8, 9; 6:14; 7:4; 10:38 (2x), 39 (2x); 16:16; Lk 3:7, 12, 16 (2x), 21 (2x); 7:29, 30; 11:38; 12:50; Jn 1:25, 26, 28, 31, 33 (2x), 3:22, 23 (2x), 26; 4:1, 2; 10:40; ApCsel 1:5 (5x), **2:16**,

38, 41; 8:12, 13, 16; 8:36, 38; 9:4, 18; 10:47, 48, 11:16, 16:15, 33, 18:8, 19:3, 5, 22:16; Róm 6:3 (2x), 1Kor 1:13, 14, 15, 16 (2x), 17; 10:2; 12:13; 15:29 (3x); Gal 3:27.

Bemerítési történetek az Újszövetségben:

1. Bemerítő János munkásságával kapcsolatban: Mt 3, Mk 1:8, Lk 3, Jn 1:6–41, 3:22–36.

2. Jézus bemerítkezése: Mt 3:13–17, Mk 1:9–11, Lk 3:21–22.

3. Jézus ill. tanítványai bemerítenek: Jn 3:22–26, 4:1–2.

4. A pünkösdi bemerítés: ApCsel 2:41.

5. Samáriaiak bemerítése: ApCsel 8:12–16.

6. A szerecsen komornyik bemerítése: ApCsel 8:26–39.

7. Saul bemerítése: ApCsel 9:1–18, 22:16.

8. Kornéliusz és vendégei bemerítkeznek: ApCsel 10:17–48.

9. Lídia és háza népe bemerítkeznek: ApCsel 16:14–15.

10. A börtönőr és háza népe bemerítkeznek: ApCsel 16:23–34.

11. Kriszposz és háza népe bemerítkeznek: ApCsel 18:8.

12. Az efézusi tanítványok bemerítkeznek: ApCsel 19:3–5.

13. Sztefanosz és háza népe bemerítkeznek: 1Kor 1:16.

Etimológiai elemzés szükségtelen arra nézve, hogy mit jelent a görög bapridzó. Minden szótár bapridés, bapridás, vízbe merítés jelentéseket közöl.

Sajnos a magyar bibliafordítók (néhány kivételtől eltekintve) ezt a szót keresztelessel adták vissza. A „keresztel” teljesen ismeretlen a Biblia szóhasználatában. Eredetét valószínűleg onnan kapta, hogy a római katolikus pap a kereszteleendő gyermek homlokára keresztet rajzolt. A szó használatának tehát nincs létjogosultsága – különösen a bapridést gyakorló gyülekezetekben.

Az Újszövetség alapján először is leszögezhetjük, hogy a „kereszteleésnek” nevezett mindennemű szertartás (sakramentum) helyes formája a teljes vízbe (víz alá) merítés. A Biblia csak ilyenről tud.

Korábban már szóltunk a keresztyén bemerítés szükségse-rű előzményeiről. Egyszerűség kedvéért a továbbiakban (első-sorban Mk 16:16-ra gondolva) csupán a hitet említjük mint a bemerítés előfeltételét. Bibliailag megalapozatlan minden olyan vízszertartás (legyen az akár bemerítés is!), amelyet olyan valakin hajtanak végre, aki képtelen a hitre. Az ún. ana-baptisták is ezt az igazságot ismerték fel először, s ezért kezd-ték gyakorolni a csecsemőkereszttség helyett a felnőtt hívők keresztelését (fejlocsolással), s csak később jöttek rá, hogy a helyes forma a bemerítés. A hit Isten ajándéka (vö. Róm 10:17, 2Kor 4:6, Lk 17:5, Róm 12:3, ApCsel 14:27). A cseleke-det nélküli hit azonban csupán egy eszme, az üdvösség szem-pontjából semmit nem ér (vö. Jak 2:14, 17, 18, 20, 24, 26; Gal 5:6; 2Pt 1:5; Tit 3:8). Tételünk tehát így bővül: a bemerítés fel-tétele a cselekvőképes hit (ill. hívő). Enélkül ugyanis elképzel-hetetlen a Krisztussal együtt történő meghalás és föltámadás, valamint az új életben való járás.

A Biblia nem tud csecsemő-, gyermek- vagy felnőttbe-merítésről, csupán hívőbemerítésről. Az a legtermészetesebb, hogy az újszövetségi tanítás kapcsán föl sem merülhetett a kérdés, hogy szabad-e hit és hitvallás nélkül bemeríteni.

Bibliailag megalapozatlan minden olyan „keresztelés” (vagy éppen bemerítés), amelyben olyan valakit részesítenek, aki nem öntudatos, és nincs teljes ítélőképesség birtokában. Ilyen a csecsemő, a kicsi gyermek, a szellemi fogyatékos, vagy aki önkívületi állapotban van (pl. haldokló). Az a kibúvó, amit egyes teológusok keresnek a gyermekkereszttség védelmében, hogy ti. a Mindenható Isten a nyolcnapos csecsemőnek is ad-hat hitet, gyakorlatilag zsákutca, mert Isten ugyan valóban mindenható, de hatalmát soha nem használja „ésszerűtlenül”. Ha – tegyük föl – egy elmebetegnek hitet akar adni, akkor – miután van hatalma – előbb meggyógyítja. Vagy – miután a bemerítés általa megszabott feltétele a cselekvő hit – a nyolc-napos csecsemőt mindenhatóságával legalább 10 éves gyer-

meknek megfelelő értelmi és testi fejlettségű fokra „lépteti elő”. Isten azonban nem jár ilyen különleges utakon az emberek kedvéért.

A bemerítés nincs bizonyos életkorhoz kötve a Szentírásban, azonban előfeltétele a szellemi ítélőképesség. „Az alámerítés nélkülözhető az üdvösségnél, de elengedhetetlen az engedelmességnél!”¹⁵⁵

Az itt elmondottak bizonyára egyetértésre találnak a bemerítést gyakorló közösségekben, azonban számos ellenvetést válthatnak ki a gyermekkereszttség helyességét valló és az e gyakorlatot védelmező hívőkből. A bevezetőben már utaltunk arra, hogy a római egyház legutóbbi zsinatán lehetővé tette a keresztelendő (ill. annak szülei) számára a választást az alámerítés és a meghintés között. Arra is utaltunk, hogy a római egyház következetesen elismerte, hogy a bibliai kereszttségforma a bemerítés, csupán praktikus okokra hivatkozva engedélyezte – ezt is csak az 1311-es ravennai zsinaton – a meghintést. Az ortodox egyház a mai napig bemerítést gyakorol, s a forma körül nem is merültek fel komoly nézeteltérések a keleti egyházban.

A római egyháznak – miután nem mondta ki egyedüli mérceének a Szentírást – elegendő praktikus okokra hivatkozni egy bibliaellenes „sakramentum” bevezetéséhez (az eredendő bűn bocsánatáról a későbbiekben még szólunk). A reformátoroknak azonban – miután a Szentírást (helyesen) a hívő élet egyedüli szabályozójának ismerték el – a Bibliából kellett bizonyítani a gyermekkereszttség helyességét. Az előzőek alapján világos, hogy ez a bizonyítás csupán körmönfont filozofikus módszerekkel kísérlelhető meg. Schleiermacher, a „modern teológia atyja” ezzel kapcsolatban a következőket mondja:

„A gyermekkeresztységnek minden nyomát, melyet az Újszövetségben feltalálni óhajtanak, előbb úgy kell oda belevinni.”¹⁵⁶

Mindezek ellenére szükségesnek látjuk megvizsgálni az előzőekben már felsorolt bibliai bemerítési történeteket a

gyermekkeresztés lehetősége szempontjából, hisz annak ellenére, hogy a gyermekkeresztés mellett szóló érvek mesterkéltek, mégis sok hívő fölébredő lelkiismeretét altatták már el, és tették engedetlenné őket Krisztus parancsával szemben.

Bemerítő János munkássága

(Mt 3, Mk 1:8, Lk 3, Jn 1:6–41, 3:22–36).

Nemigen akad manapság teológus, aki kétségbe vonná, hogy János bemerített. A mellékneve (Baptisztész = Bemerítő) is ezt mondja róla. Azok a képek, amelyek Jánost korszóval a kezében ábrázolják, amint valakinek a fejére vizet önt, a fantázia szüleményei. Korszóból öntött vízzel mindenütt lehetett volna keresztelni, Jánosról azonban azt olvassuk, hogy a Jordánba merített. Mt 3:6 szerint: „*bemerítkeztek őáltala a Jordán folyóban.*” Az Igéből világos az is, hogy János csak a bűnbánókat merítette be (Mt 3:6). Akik bűnvallás és megtérés nélkül akartak hozzá csatlakozni, azokat keményen elutasította (Mt 3:7–8). Mk 1:8 szerint „*János vízbe merítette*” a bűnbánókat. Ezt olvashatjuk Lk 3:16 és Jn 1:26-ban is. Jn 3:23-ból tudjuk, hogy János Énonban (ainón) merített be, Sálemhez közel, „*mert ott sok volt a víz*”. Erre a bibliaversre nem szoktak hivatkozni a bemerítés ellenzői, mert ennél világosabb bizonyíték nem kell annak belátásához, hogy János valóban bemerített, hisz a meghintéshez nem kell sok víz. Kevesebb kell hozzá, mint a naponta többször is gyakorolt lábmosáshoz. Ennyi vizet bárhol lehetett volna találni, s nem kellett volna Énonba menni. A következőket Stauffer írja:

„A 'keresztelő' (bemerítő, baptisztész) utal arra a keresztelési szokásra, amelyet Keresztelő János végzett: a bűnbánat keresztése alapján a bűnöknek bocsánatát hirdette (Mk 1:4). Bemerítkezések, mosakodások, bemerítési és keresztelési fürdők ismeretesek voltak a zsidók számára a lévita tisztasági ceremóniákból, amelyek Palesztinában éppen Keresztelő János idejében sokféle változatban elterjedtek.”¹⁵⁷

Lássunk még egy idézetet a János-keresztséggel kapcsolatban Karner Károlytól:

„A János által gyakorolt szertartás abban állott, hogy János bűnvallást tevő hallgatóit alámerítette a Jordán vizében. Az ilyen vízalámerítések vagy fürdők, a vallásos élet terén gyakori tisztulási szertartások a törvény rendelkezése alapján szokásosak voltak.”¹⁵⁸

Jézus bemerítése (Mt 3:13–17, Mk 1:9–11, Lk 3:22)

Jézus bemerítkezésével már részletesen foglalkoztunk, most csupán e bemerítés formájára figyeljünk. Az előzőekben láttuk, hogy János bemerített. Miután Jézust is ő „keresztelte”, ez magában is elég bizonyíték lenne amellet, hogy Őt nem meglocsolták vagy meghintették, hanem vízbe merítették. Az Ige azonban ennél több bizonyítékot is ad.

Mt 3:16 így hangzik: „*Miután Jézus bemerítkezett, kijött a vízből*” (ti. a Jordánból). Ha János Jézust csupán meghintette volna, akkor nem kellett volna bemenniük a folyóba! Ugyanígy fogalmaz Márk evangélista is: „...bemerítkezett János által a Jordánban, és azonnal feljött a vízből”. Bultmann szerint Mk 1:9–11 ugyan legenda, de az, hogy Jézus bemerítkezett: „történelmi tény”.¹⁵⁹ (Bultmann elsősorban az égi hangot tartja mesés elemnek – pedig Máté, Márk és Lukács is egybehangzóan tudósít róla – s a korabeli zsidóság kinyilatkoztatáshitének és tapasztalatának ez a forma teljesen megfelel. Mióta Isten nem szól a próféták által – vallották a zsidók –, csak olyanoknak ad kivételes esetekben kinyilatkoztatást, akik kedvesek előtte. Ilyenkor a kiválasztott a mennyben megszólaló hang földi visszhangját hallja meg. Innen kapta e kinyilatkoztatási forma a nevét: bath kól, azaz visszhang, mennyei hang, szó szerint: a hang leánya.¹⁶⁰)

Jézus ill. tanítványai is bemerítettek (Jn 3:12–26, 4:1–2), de a Szentírás nem közöl egyetlen Jézus korabeli és Jézus tanítványai által végzett bemerítési történetet sem.

A püünkösdi bmerítés (ApCsel 2:38–41)

Péter fölszólította a bűneik miatt elszomorodott embereket, hogy térjenek meg és merítkezzenek be Jézus Krisztus nevére. A bűnök fölismerése és a megtérés nem képzelhető el csecsemőknél. Arra nézve sincs semmi utalás, hogy Péterék nem győzték bmeríteni a 3000 embert, s ezért „áttértek” a fejlődésre – mint egyesek vélik. Mások azon aggódnak, hogy ennyi ember bmerítéséhez Jeruzsálemben nem volt elegendő víz. Arra nem gondolnak, hogy egy-egy tóban, mint pl. a Bethesda vagy a Siloám, akár 3000-nél több embert is be lehetett meríteni néhány óra alatt. Akkor is, ha csak a 11 apostol végezte a bmerítést.

Samáriaiak bmerítése (ApCsel 8:12–17)

„Miután hittek Filepnek, aki az Isten országára és a Jézus Krisztus nevére tartozó dolgokat hirdette, bmerítkeztek mind férfiak, mind asszonyok.” A „hóte de episzteüszan” legalábbis egyidejűséget fejez ki, de nyugodtan fordítható Károly-módra. Mindenesetre világosan mutatja ez az ige, hogy a hit és a bmerítés egymástól elválaszthatatlan, a felelősség sem ruházható át másra (keresztstülő), s a hit sem helyezhető a távoli jövőbe (majd ha felnő a gyermek). Az igevers végére is érdemes figyelni: „bmerítkeztek mind férfiak, mind asszonyok”. Szeretik mondogatni (a későbbiekben részletesen szólunk róla), hogy a háznép (oikosz) magában foglalja a gyermekeket is. Az valóban természetes, hogy egy „háznál” gyermekek is vannak (ill. lehetnek), de a Szentírás ennek ellenére egyetlen gyermekkeresztstégről sem tud. Az oikosz összefoglaló névként szerepel. Van azonban egy igénk, ahol tömeges bmerítésről van szó – hisz az egész tartomány (Samária) „megtér” („bevette az ígét”) – és itt a szöveg külön hangsúlyozza, hogy férfiak és asszonyok merítkeztek be, gyermekekről pedig szó sem esik. Ez nem lehet véletlen. Ennek az egyetlen igének a szókimondása nagyon fontos alap a helyes bibliai látás kialakításához.

Mk 16:16-tal kapcsolatban szokták hangsúlyozni a gyermekkereszttség helyeslőit, hogy a sorrend nem lényeges („Aki hisz és ’megkeresztelkedik’...”). Történhet először a keresztelelés, azután majd hisz a gyermek, ha felnőtt. Természetesen nem értünk egyet azzal, hogy itt a sorrend nem számít, hisz akkor bizonyára akadna olyan ige is, amely előre tenné a „keresztiséget”, s annak gyümölcsként vagy éppen következményeként említene a hitet. Csakhogy a hit Isten ajándéka, a bemelegítés pedig emberi cselekedet, mégpedig önkéntes, ezért aligha cserélhető fel a két szó – ugyanis „*hit nélkül lehetetlen dolog Istennek tetszeni*” (Zsid 11:6), még megkeresztelve vagy bemelegítve is! (Mondhatná valaki, hogy akkor a csecsemők nem „tetszenek” Istennek?! Természetesen tetszenek, de nem azért, mert hisznek vagy nem hisznek, nem is azért, mert kereszteletek vagy kereszteleetlenek, hanem mert tudatlanságban – ha tetszik ártatlanságban – élnek.)

Az etióp komornyik bemelegítése (ApCsel 8:26–39)

Korábban már említettük, hogy Jézus misszióparancsa a kiküldéssel kezdődik: Menjetek! A megtérőket váró egyház (és lelkipásztor) elvesztette küldetését. Nekünk menni kell! Nem gyóntatószékekben, nem templomokban, de nem is imaházakban vagy parókiákon várni, hanem menni – ha kell az egy után is. A parancs következő része: Tegyétek tanítvánnyá az embereket! Ezek után következik a bemelegítés, majd a tanítás („apostolok tanítása” – didaszkó), hogy a bemelegítettek Jézus parancsait megtartsák. Az eddig tárgyalt bemelegítési történetekből is láthatjuk, hogy az apostolok tökéletesen betartották ezt a parancsot. Filep és a komornyik esete is tipikus ilyen szempontból. Filep angyali fölszólítás után megy a gázai útra (26), mert van ott egy ember, aki buzgón keresi az igazságot, és Istennek gondja van erre az egy emberre is. Filep egy gyümölcsöző missziómezőt (Samária) hagy el egy emberért. A komornyik „Bibliát” olvas. Filep a Szentlélek vezetése nyomán

csatlakozik a kocsihoz, beszédbe elegyedik a főemberrel (27–30). A komornyik Filep kérdésére bevallja, hogy nem érti Ézsaiás üzenetét (31). Kéri Filepet, hogy magyarázza meg neki (32–34). Filep pedig ezen az igén elkezdve Krisztusról prédikál (35). Amikor megértette az igét, szeretne bemerítkezni (36). Nyilván nem „magától” jutott eszébe ez a gondolat, miután „meglátta a vizet”, hanem Filep előzőleg beszélt neki a bemerítés igazságáról is (kénytelenek vagyunk ezt föltételezni), s a víz láttán a komornyikban föltámadt a vágy, hogy ő is bemerítkezzék. Filep azonban még feltételt szab: *„ha teljes szívből hiszel, akkor lehet!”* (37). Ezután egy ünnepi hitvallás következik: *„Hiszem, hogy Jézus Krisztus az Isten Fia”* (37). Aztán megállítja a kocsi és *„leszállnak mindketten a vízbe, Filep és a komornyik, és bemerítette őt”* (ti. Filep, 38). Aztán kijöttek a vízből. Filepet az Úr Lelke elragadta, a komornyik pedig örömmel utazott tovább (39).

Ebből a történetből komoly törvényszerűség következik. Jézus Krisztus megismerésének útja ez:

1. vágyakozás a jóra (ezt a Szentlélek munkálja),
2. Ige (itt Ézsaiás könyve),
3. az Ige tanulmányozása (vagy meghallása),
4. az Ige megértése (ebben itt Filep segít),
5. az Ige igazságainak elfogadása, a bűnösség érzete, és vágy a szabadulásra – azaz hitre jutás (hinni Krisztus szabadító hatalmában: *„Ő az Isten Fia”*),
6. a teljes engedelmesség szükségességének fölismerése,
7. kéri a bemerítést (önként),
8. hitvallást tenni (nyilvánosan is),
9. bemerítkezni.
10. Ezek után következhet Isten áldása, az az öröm, ami a Szentlélek gyümölcse.

Az ige azt mondja: *„leszálltak mindketten a vízbe”*, majd *„feljöttek a vízből”* (38–39). A meghintéshez elegendő víz bizonyára a kocsin is volt (nem valószínű, hogy ilyen hosszú út-

ra víz nélkül indult volna egy főember). De tegyük föl, hogy nem volt! Akkor is egyszerűbb lett volna meríteni a vízből, s elvégezni a meghintést, mint mindkettőjüknek bemenni a vízbe! Nyilván nem ok nélkül tették ezt – s az ok kézenfekvő: a komornyik bemerítkezni akart, és ehhez be kellett menniük a vízbe.

Saul bemerítkezése (ApCsel 9:1–18, 22:16)

Saul bemerítkezését is megelőzi a Jézussal való találkozás (a damaszkuszi úton). Saul már itt Urának ismeri el Jézust, s megkérdezi, hogy mit kell tennie (ApCsel 9:3–6). Engedelmesen követi Jézus parancsát (8), majd meghallgatja Anániás „prédikációját” (17), és bemerítkezik (18). Ezután a damaszkuszi tanítványokkal együtt időzik – nyilván mint a gyülekezet tagja (19).

Kornéliusz és barátai bemerítkeznek (ApCsel 10:17–48)

Itt a következőképpen alakulnak az események:

1. Van egy kereső lélek (1–2).
2. Isten megszánja, parancsot ad neki, s Kornéliusz teljesíti azt (3–8).
3. Az Úr fölkészíti Pétert küldetésére (9–17).
4. Péter enged Kornéliusz hívásának és az Úr küldésének (17–23).
5. Kornéliusz „istentiszteletré” hívja rokonait és barátait (24).
6. A megérkező Péter Jézus Krisztust prédikálja (25–43).
7. Miközben Péter beszél, leszáll a Szentlélek a hallgatókra (44).
8. Péter felszólítja őket, hogy merítkezzenek be (48).

Az igéből világos, hogy a bűnbocsánat feltétele nem a bemerítés, hisz már a bemerítés előtt részesültek a hallgatók a Szentlélek áldásában. Feltétel azonban a hit: „...*bűneinek bocsánatát veszi az ő neve által mindaz, aki hisz őbenne*” (43).

Péter azonban a Szentlélek vétele után sem tartja fölöslegesnek a bemerítést, úgyannyira, hogy parancsot ad rá (48).

Itt nem háznépről (oikosz) van szó (ahogy tévesen szokták állítani), hanem Kornéliusz rokonairól és jóbarátairól (24). Ezek bizonyára felnőttek voltak. Megértették Péter beszédét és hitre jutottak. Mindez nem föltételezhető csecsemőkről.

Lídia és Sztefanosz háznépe bemerítkezik

(ApCsel 16:14–15, 1Kor 1:16)

Lídia istenfélő volt. Hallgatta Pál prédikációját. Az Úr megnyitotta szívét az Ige befogadására (14). Ezek után bemerítkezett háza népével együtt (15).

1Kor 1:16 szerint Pál Sztefanosz háznépét bemerítette. Erőlről a bemerítésről többet nem tudunk.

Azért tárgyaljuk együtt a két esetet, mert mindkettőben szerepel a „háznép” (oikosz) kifejezés. A gyermekkereszttség helyeslői szerint ez a szó vitathatatlanul azt bizonyítja, hogy az apostolok is kereszteltek (ill. bemerítettek) csecsemőket (ill. kisgyermekeket), hisz a „háznép” minden esetben csak gyermekekkel együtt képzelhető el – mondják.

Vizsgáljuk meg ennek a szónak a jelentését! A szótárak egybehangzó véleménye szerint az oikosz elsődlegesen házat, épületet vagy éppen palotát, templomot jelent. Ezek mellett valóban jelent háznépet, családot is.¹⁶¹

Miután a jelzett helyeken épületre nem vonatkozhat az oikosz, csupán a háznépre, azt kell tisztáznunk, hogy a háznép alatt mit ért az Újszövetség, ill. a korabeli irodalom. Szokták mondani a gyermekkereszttség helyeslői, hogy bizonyítsuk be, hogy a háznépben nem voltak csecsemők és gyermekek! Ezt tényleg nem könnyű bizonyítani, de azt meg egyenesen lehetetlen, hogy az újszövetségi időben kereszteltek csecsemőket – hisz a Szentírás minden helye a hívőkereszttség mellett szól. Az oikosz nem minden esetben foglalja magában a gyer-

mekeket. Sokszor egyáltalán nem is vonatkozhat rájuk. Vizsgáljuk meg közelebbről is e szó jelentéstartalmát!

A háznép valóban jelenti a családot is, de jelenti – és ezt elsősorban – a házban élő felnőtteket. Ezt a tételt különösen igaznak érezzük a zsidó törvények ismeretében, melyek szerint a „gyermek” még ifjú korban sem számít felnőttnek. A háznép elsősorban a házhoz tartozó szolganépet jelölő kifejezés. 1Móz 47:12 szerint József ellátja kenyérrel az ő atyját és testvéreit, és atyjának egész háza népét (azaz szolgaseregét) gyermekeik száma szerint.

A Bibliában és a Biblián kívül is találunk olyan szövegeket, amelyek megemlítik valakinek a háznépét (oikosz), és külön a gyermekeit. Íme néhány idézet:

„*Ki a maga házát (oiku) jól igazgatja, gyermekeit engedelmisségben tartja minden tisztességgel...*” (1Tim 3:4)

„Köszöntöm testvéreim háza népét az asszonyokkal és gyermekekkel együtt” (Ignatius: Szmirnai levél 13:1).

Ignatius megjegyzi: „az asszonyokkal és gyermekekkel együtt”. Vajon miért szükséges e kitétel? Nyilván azért, mert egyébként az üdvözlés nem szólna az asszonyoknak és gyermekeknek – akik nem egyenrangúak a férfiakkal, s nem tartoznak ilyen értelemben a háznéphez.

„Köszöntök mindenkit név szerint, valamint a felvigyázó felelőségét egész háza népével és gyermekeivel együtt” (Polycarp. 8.2).

Ignatius Polycarpushoz intézett levelében is kiemeli a gyermekeket.¹⁶² (Stauffer is említi a fenti szövegeket, azonban ellenkező következtetésre jut!) Meddőnek tartjuk a szócsatákat, hisz minden szempont (a „háznép” hitt, bűnbánatot tartott, megtért, örült stb.) amellett szól, hogy a háznép felnőtt, ítéltőképes emberekből állott.

A fenti idézetek sokkal inkább azt mutatják, hogy a gyermekeket nem számították a háznéphez, mint az ellenkezőjét.

Nézzünk meg még néhány igehelyet, amely előző megállapításunkat bizonyítja!

Mt 10:35–36-ban Jézus azt mondja, hogy azért jött, hogy meghasonlást támasszon... *„és hogy az embernek ellensége legyen az ő háza népe”*.

Nyilván nem a csecsemő lesz ellensége a családfőnek, hanem a házhoz tartozó felnőttek.

Mk 5:19 szerint Jézus hazaküld egy volt ördögöset azzal, hogy mondja el háza népének, hogy mit tett vele az Úr. Nyilván nem a házban lévő csecsemőknek vagy kicsi gyermekeknek beszélte el az eseményeket a gyógyult ember, hisz ők nem érthették meg. Jézus sem használta volna az oikoszt, ha az minden esetben vonatkozna a csecsemőkre is.

ApCsel 10:2 szerint Kornéliusz egész háznépével együtt jámbor és istenfélő volt. Ez a szöveg egyszerűen kizárja, hogy az újszövetségi időben az oikosz alatt gyermekeket is értettek, hisz nyolcnapos csecsemő aligha lehet istenfélő.

ApCsel 10:7 jó bizonyíték arra, hogy az oikosz elsősorban a házhoz tartozó nagykorú szolgákat jelenti:

„Amint pedig elment az angyal, aki Kornéliusszal beszélt, szólította kettőt az ő szolgálói közül...” – így fordította Károly. A görög szöveg itt is az oikoszt használja (fónészasz duo tón oiketón). Kornéliusz tehát szól két szolgájának, s ezt a görög így mondja: szólított kettőt az ő háza népéből. A Károly-fordítás helyességén lehet ugyan vitatkozni – annyit azonban mindenképpen bizonyít a fenti példa, hogy az oikosz a szolgákra, alattvalókra vonatkozik elsősorban.

A börtönőr és Kriszposz bemerítkezik háza népével együtt (ApCsel 16:23–34, 18:8).

Újból két bemerítési történetet elemzünk együtt, mert megint találunk közös vonásokat.

A börtönört Pál megmenti az öngyilkosságtól. Ezután az eléborul és megkérdi az apostolt: „Mit tegyek, hogy üdvözüljek?” A válasz: „Higgy az Úr Jézus Krisztusban, és üdvözülsz mind te, mind a te házad népe!” Pál egyelőre az üdvösség fel-

tételéről beszél, ez pedig a hit. Tulajdonképpen ezt mondja: „Aki hisz, az üdvözülni fog.” Ha te hiszel, üdvözölsz. Ha a házadhoz tartozók is hisznek, ők is üdvözülnek.

Ezek után Pál prédikálni kezdett a börtönőrnek és mindazoknak, akik az ő házában voltak. Értelmetlen dolog lett volna csecsemőknek prédikálni.

Az biztos, hogy ez a kifejezés: „és bemelegített azonnal ő és az övéi mindnyájan”, elvileg magában foglalja az esetleg jelenlévő kicsiket vagy csecsemőket, azonban csak elvileg, mert: (1) vagy kénytelenek vagyunk föltételezni, hogy a háznéphez nem tartoztak kiskorú gyermekek, hisz konkrétan sem feleségről, sem gyermekekről nem olvasunk; és így akik hittek, azok merítkeztek be, s örvendeztek együtt az asztalnál, (2) vagy elfogadjuk, hogy voltak gyermekek, akkor viszont kénytelenek vagyunk föltételezni azt a lehetőséget, hogy a csecsemők megértették Pál beszédét, hitre jutottak, s a bemelegítés után együtt örültek afelett, hogy hittek Istennek, (3) vagy – s nyilván ez a legvalószínűbb – azt kell mondanunk, hogy az ige itt csupán azokról a felnőttekről beszél, akik hinni is, örülni is tudtak, s figyelmen kívül hagyja a gyermekeket (lehet, hogy nem is voltak), akiket egyébként is figyelmen kívül hagy a Biblia az asszonyokkal együtt (lásd pl. az 5000, 4000 „férfi” megvendéglése) – s ha mégis róluk is akar szólni, akkor (mint korábban láttuk) külön megemlíti őket.

Kriszposzról azt mondja az ige, hogy „egész háznépével együtt hitt” (18:8). A korinthusiak közül is sokan hallgatták Pált, hitre jutottak és bemelegítkeztek.

Kriszposzsal kapcsolatban is kénytelenek vagyunk azt föltételezni, hogy vagy nem voltak házában kicsiny, hitre képtelen gyermekek (mert „egész háza népével együtt hitt”), vagy ha voltak, rájuk nem vonatkozik az oikosz!

A korinthusiak közül azok merítkeztek be, akik hallgatták Pált, és ők se mindnyájan, hanem csak akik hittek.

Az efézusi újrakeresztelésről már korábban szoltunk (ApCsel 19:3–5).

Bemerítés és gyermekkereszttség

85

Miután megvizsgáltuk az Újszövetség bemerítési történetét, nem sok kétségünk maradhatott afelől, hogy az apostoli időkben nem gyermekeket, hanem hívőket kereszteltek, s hogy nem leöntötték vagy meghintették, hanem bemerítették őket.

TEOLÓGIAI VITÁK A GYERMEKKERESZTSÉGRŐL

Római katolikus vélemények

A római egyházon belül sokféle irányzat alakult ki a keresztség kérdésével kapcsolatban. Egyesek szerint egyszerűen az egyházhoz való csatlakozás jegyének tekinthető e sakramentum. Mások azt tanítják, hogy a keresztséget nem lehet elválasztani az újjászületéstől. Justinus szerint a keresztséggel egybe van kötve az előbb elkövetett bűnök bocsánata, a Szentléleknek és ajándékainak közlése, a halál legyőzése és a halhatatlanság elnyerése.¹⁶³

Tertullianus a fenti nézettel vitatkozva (korábban már említett művében) a felnőtt bemeztés mellett száll síkra. Az ősegyházban a keresztelést – ahogy Warga Lajos mondja – „háromszori vízbe merítéssel hajtották végre, egyedül a betegeknel alkalmazták a vízzel való meghintést (baptismus clinicorum). A bemeztés a bűnök levetkezését, a vízből kiemelést az újjászületést jelképezte.”¹⁶⁴

A bemeztéseket általában húsvét és pünkösd között végezték, külön e célra rendszeresített kápolnában.

Hogy mikor kezdtek csecsemőket (ill. gyermekeket) bemeztetni, majd meghinteni, az biztosan nem állapítható meg. Origenes a harmadik század közepén már tud gyermekkeresztségről.

Dale Moody a Krisztus utáni 405-ös évből említ egy iratot, amely a katechumenek¹⁶⁵ számára tartalmaz utasításokat. Mind teológiai, mind gyakorlati szempontból nagyon fontos ez a közlés:

„Az osztály hitehagyottakból (eretnekekből) és pogányokból áll, a keresztyén szülők gyermekei vallásoktatásban ott-hon részesülnek.”¹⁶⁶

Moody is megjegyzi, hogy ez nem azt jelenti, hogy csecsemőkeresztelést eddig nem gyakoroltak – hisz Ciprianus is az ellenkezőjét bizonyítja, de az is világos, hogy ez a gyakorlat nagyon hasonlít Augustinus bemelegítéséhez. (Augustinusszal kapcsolatban megjegyezzük, hogy „vallástétel után”, 387-ben, 33 éves korában, Ambrosius milánói püspök merítette be.¹⁶⁷⁾

Érdekes, hogy az az Augustinus, aki olyan fontosnak tartotta a megtérést, a bűnös életforma megtagadását (ez világosan látszik Pelagiussal kapcsolatos állásfoglalásából is), s aki maga is a bűn mélységéből menekült ki és megtérés után merítkezett be, a csecsemőkereszttség mellett ránt kardot. Vajon mi lehet ennek a magyarázata?

Mielőtt a kérdésre válaszolnánk, tekintsük át vázlatosan, hogy mit tanít Augustinus a keresztiséggel kapcsolatban!

Tanítását eleve meghatározza az eredendő bűnrel, valamint a predesztinációval kapcsolatos hite. Pelagius szerint „eredendő bűn” – mint olyan – nem létezik. Ádámtól örököltünk ugyan bűnre való hajlamot, érzéki vágyat, de nem bűnt. Pelagius szerint az ember ura lehet saját sorsának, meghatározhatja azt. Augustinus ilyen szabad akaratról nem tud. Pelagius szerint a gyermekek most is éppen olyan ártatlanságban jönnek a világra, mint amilyen Ádám volt a bűn elkövetése előtt. Velünk született bűn nincsen. A gyermekeket szerinte nem a bűnök miatt kell megkeresztelni, hanem azért, hogy bejussanak a mennyországba, hisz ennek feltétele a keresztiség (Jn 3:5). Ha a gyermek keresztelenül hal meg, akkor is üdvözülhet – mondja, de nem juthat a mennyországba.

Augustinus szerint Ádám bűnesetében utódai is vétkeztek (Róm 5:12), örökölték a bűnt és a halált, az eredendő (ahogy újabban mondani szokták: az „eredeti”) bűnt. Nincs tehát szabad akaratunk, mert csak a rosszra vagyunk képesek, hisz a bűnös hajlam is átszármazott ránk Ádámtól. Még Krisztus váltsága után is csak az isteni kegyelem befolyása

által vagyunk képesek a jóra. Az üdvösség alapja Isten örök végzése.

A keresztség eltörli az eredendő és aktuális bűnt egyaránt, de megmarad utána is a bűnre való hajlam. Ha egy megkeresztelt gyermek előbb meghal, mint felébredt volna benne az érzéki vágy, akkor az örök üdvösségben részesül – keresztség nélkül viszont, Ádám óta, örök kárhozatra jutnak még a csecsemők is.¹⁶⁸

„Egy kegyes anyának a csecsemője, ha meghal, mielőtt beme-
rítették volna, biztosan elvész, míg egy Krisztus ellenségének a
gyermeké, akit beme-
rítették, üdvözül” – mondja Augustinus.¹⁶⁹

Keresztség-teológiája miatt éles ellentétbe került a pelagianusokkal. Szerinte az a gyermekkeresztség, amit Pelagiusék gyakorolnak, értelmetlen, következetlen, mivel ők tagadják az eredendő bűn létezését. Szerinte az újjászületett szülők gyermekei is bűnösök és méltók a halálra, s ezért kell őket megkeresztelni, hogy az eredendő bűntől megszabaduljanak.¹⁷⁰

Dom Jorge M. Pinell Benedek-rendi teológus (a Barcelona melletti Montserrat rendház tagja) kritikával illeti Augustinus tanítását a gyermekkeresztség kérdésében. Tanulmánya (The Fate of the Church in the Baptism of Infants) különös aspektusból vizsgál néhány kérdést. Szempontjai azóta is érdeklődésre tartanak számot. Augustinus teológiájában föl kell figyelni a személyes hit és cselekedet fontosságára mint a hit szubjektív válaszára, a keresztség objektív cselekedetére.¹⁷¹ Augustinus szerint „ha a hit hiányzik, a keresztség nem üdvözít”. A hit és a keresztség egymástól elválaszthatatlan.¹⁷²

Pinell szerint – mivel a hit megvallása nélkülözhetetlen követelmény – vehetjük úgy, hogy ez a tulajdonképpeni sakramentum. A hit alapja Jézus Krisztus tanítása, következménye a vízbe való merítés. A müsztérion magasztossága megköveteli, hogy olyan formát alkalmazzunk, amely legjobban kifejezi a cselekvő hit jelenlétét.¹⁷³

Érvényes és értelmes bemelegítés csak a Szentháromság nevében, és csak hitvallás után történhet.

Pinell így válaszol a korábban fölített kérdésre: Augustinus azért ragaszkodik a gyermekkeresztséghez, mert a pelagianusokkal való ellentéte ezt megköveteli. Neki az eredendő bűn tana miatt elengedhetetlen a gyermekkeresztség.

Pinell végül megjegyzi, hogy akkor, amikor Augustinus leírta nézeteit (*De quantitate animae*), 387–388-ban, ez a kérdés roppant homályos volt. (Elsősorban arra gondol, hogy sokan, pl. Nagy Konstantin is, azért halasztották megkeresztelkedésüket, hogy a keresztségben minél több bűnük bocsáttassék meg. Ez a gyakorlat akkor nagyon elterjedt volt, mindenki azon igyekezett, hogy lehetőleg élete utolsó perceiben vegye föl a keresztséget.)

Ebben az időben folyt a donatista vita. A donatisták magukat tisztának tartották. Szerintük a szentségek hatása a kiszolgáltató személytől függ. Ha valakit tisztátalan (katolikus) pap keresztelt meg, úgy a keresztség érvénytelen, s az illetőt újra kell részesíteni e sakramentumban. Augustinus többször kísérletet tett arra, hogy a donatistákat rávegye a katolikus egyházhoz való visszatérésre, azonban ezt sohasem sikerült elérnie. Az utolsó ilyen próbálkozás a karthagoi vita volt (411-ben), amelyen 279 donatista és 286 katolikus püspök jelent meg. A vitában a császári megbízottak a katolikusokat mondták ki győzteseknek. Amikor Augustinus békés próbálkozásai kudarcot vallottak, akkor mondta ki, hogy „erőszakkal kell őket behajtani az egyházba”.

Mindezt azért mondtuk el, hogy rávilágítsunk arra a másik okra, ami miatt ragaszkodott Augustinus a gyermekkeresztséghez. Ha ugyanis elismeri, hogy a felnőttkeresztség az egyedül jogos (a hitvallók bemelegítése), úgy táptalajt biztosít a donatizmus terjedésének, amely nemkívánatos eszmét is képviselt (gondolunk itt perfekcionisztikus beállítottságukra) – különösen Augustinus szemével nézve.

Pinell is utal arra, hogy Augustinus nem tud megbirkózni azzal a kérdéssel, hogy a csecsemő hogyan képes „megnyitni száját, és megvallani hitét”, mert látja, hogy csak arra képes, hogy „sírjon, ha éhes”.¹⁷⁴

Azt a kísérletet, amellyel igyekeztek a hitet becsempészni a csecsemőkbe, „szellemes magyarázkodásnak” nevezi Pinell.

Mások – miután azt elismerik, hogy a csecsemő képtelen a hitre, Isten mindenhatóságára hivatkoznak, s föltételezik, hogy Isten mindenkinek, a csecsemőnek is ad hitet a keresztség idejére. Ezt tanítják többek között a francia Benedek-rendiek (pl. A. G. Martimort). Szerintük a sakramentum Krisztus cselekedetének a jele az egyház életében. Hangsúlyozzák ugyan a bemerítés jelentőségét, mint ami jobban tükrözi a szellemi valóságot, de helyeslik a csecsemőkeresztséget is. Miután föltételezik, hogy a csecsemő is kap hitet a keresztség idejére – a csecsemő tulajdonsága és a hit értelmessége között feszülő ellentétet úgy próbálják feloldani, hogy a csecsemőnek a hitet a szülővel és az egyházzal kölcsönöztetik. Így a csecsemő szempontjából a sakramentum „Isten komplett ráadás-ajándékának megnyilatkozásaként jelentkezik”.¹⁷⁵

A sok téma közül, amelyet a firenzei zsinaton (1438–1445) megtárgyaltak, kimaradt a félelmetes augustinusi doktrína reformja, amely a csecsemőket kárhozatra küldi. A „Laetantur Coeli”, az 1439. július 6-i bulla, amelyet IV. Jenő pápa adott ki, kijelenti, hogy „bárki, aki meghal, akár halálos, akár eredendő bűnben, de keresztség nélkül, a pokolra jut, noha a büntetés fokozatai nem lesznek egyformák.”¹⁷⁶

Egy másik bulla, szintén IV. Jenőtől, az „Exultate Deo” („Decretum pro Armenis”-nek is szokták nevezni), 1439. november 22-én kelt, és egy hosszú fejezetben foglalkozik a sakramentumokkal, kimondja, hogy minden keresztleetlen csecsemő, aki csak rövid ideig él, elveszíti Isten látását és örök boldogságát – míg azok, akik részesültek a keresztségben, elnyerik mindezt.¹⁷⁷

A reformáció sok oka közül ez csak egy, amelyről a későbbiekben még sokat vitatkoztak a teológusok – jegyzi meg Moody.

A reformáció idején a protestantizmus és a római egyház nézetei az eredendő bűn és a gyermekkereszttség kérdésében megegyezők maradtak. A tridenti zsinat (1545–1563) megvédte az öröklődő bűn tanát, és átok alá helyezett mindenkit, aki azt tanította, hogy nem vész el a csecsemő vagy a felnőtt a kereszttség sakramentumának hiánya miatt.¹⁷⁸

1547. március 3-i keltezéssel a következőket olvashatjuk:

„A csecsemőkorban kereszteltek újra keresztelése, és a keresztelés elhalasztása addig, amíg a gyermek cselekvő hitre képes – mindkettő átok alatt legyen!”¹⁷⁹

Számos római katolikus teológus, mint pl. a kölni Cassander (1513–1566) megkísérelte a közvetítést a protestáns és a római katolikus álláspont között. Később azonban éppen ő ír elmarasztalóan az anabaptistákról, aki korábban visszautasította a gyermekkereszttséget. Művében (*De baptismo infantium*) 1563-ban alig módosítja az eredendő bűnnel és a kereszttség objektív hatásosságával kapcsolatos augustinusi tanítást.¹⁸⁰

Jellemző, hogy amikor Herman Schell (1850–1906) művében (*Katolische Dogmatik*, 1893) a III. kötetben kegyelemteljesebb sorsot szán a keresztetetlen gyermekeknek, mint a tradicionális Limbo, protestantizmussal vádolják meg, és könyvét indexre teszik.¹⁸¹

A *Codes Juris Canonici* (746. cikk) 1917-ben engedélyezi a méhen belüli keresztelést, speciális orvosi műszerrel.¹⁸¹ Ez az „engedély” jól jelzi, hogy milyen fantasztikus zűrzavar volt a kereszttség lényegét illetően a római katolikus teológiában.

Az a „népi hiedelem” – ahogy Moody fogalmaz –, mely a hitet a csecsemő helyett a szülőkben keresi, csak még több problémát jelent. Bonifacius püspök kétségesnek tartja, hogy a kereszttyén szülők képesek előre juttatni gyermekeiket a kereszttség idején saját hitükkel. E kérdésben Pinell megoldása „olyan

termékeny teológiai gondolat”, amely végre „végleges formula”, hogy „az egyház hite és szeretete fölszereli a hit megvalósásával a csecsemőt”. Sem a csecsemő, sem a szülők nem képesek arra, amire az egyház – mondja Pinell, és el van ragadtatva ettől a formulától: „az egyház szeretete és hite.”¹⁸³

Augustinusnak Bonifaciushoz intézett levele (melyet Pinell 414-re keltez) szintén fontos közléseket tartalmaz a keresztséggel kapcsolatban.

A liturgiai reformmozgalom kapcsán Pinell védi a gyermekkeresztséget, de nem a gyermekre, nem is a szülőkre való tekintettel. Szerinte a gyermekkeresztség fedezete a már említett „boldog és végleges formula”: az „egyház szeretete és hite”.

Az angol Benedek-rendiek (pl. Bruno Webb) ragaszkodnak Augustinus tanításához az eredendő bűnnel kapcsolatban, de a keresztleetlen gyermekek sorsát illetően kiegészítésekkel élnek.¹⁸⁴

A francia dominikánus, Ch.-V Heris, a körülmételéssel hozza kapcsolatba a keresztséget.¹⁸⁵

Edward Schillebeckx, a neves holland dominikánus szerint „Krisztus a sakramentum”.¹⁸⁶

Ez a megfogalmazás roppant szimpatikus. A kegyelmi eszközök című fejezetben utaltunk már arra, hogy a szó igaz értelmében Jézus Krisztus az egyetlen „Sakramentum”, az egyetlen Üdvözítő. Kibővítjük ezt a gondolatot az Atya és a Szentlélek felé, és ilyen módon üdvösségünk alapja: a Szentháromság-Isten.

Sokféle véleményt lehetne még ismertetni római katolikus teológusok tollából, de talán Gál Ferencnek, a Központi Hittudományi Akadémia neves tanárának összegzésével zárjuk ezt a fejezetet.¹⁸⁷

A hívő a keresztség által lesz Krisztus egyházának tagja. Az üdvösség a hittől és a keresztségtől függ (Mk 16:16). Az ember „víztől és Szentlélektől” Isten gyermekévé születik (Jn 3:5). Az ember a keresztségben az alámerüléssel titokzatos

módon megeleveníti magán Krisztus sírbaszállását és feltámadását (Róm 6:3–11). A kegyelem közlése magával hozza a bűnök bocsánatát (ApCsel 2:38). A keresztség anyaga a víz. A leöntés, meghintés vagy alámerítés az Atya, Fiú és Szentlélek nevében történik. A keresztség kiszolgáltatója Krisztust képviseli. A megkeresztelt Krisztus intésére végzi a vízben a jelképes sírbaszállást, és a belőle való felemelkedést.

Gál Ferenc szerint mindez gyermekkel kapcsolatban is elképzelhető, „őket ugyan az egyház hite vezeti a keresztséghez”. A keresztséget bárki érvényesen kiszolgáltathatja, ha az előírt szavak kíséretében végzi a vízzel való leöntést vagy alámerítést, a hivatalos kiszolgáltatók azonban azok, akikre Krisztus az evangélium hirdetését bízta.

A keresztség az üdvösség nélkülözhetetlen eszköze (Jn 3:5). A szükségesség Krisztus rendeléséből fakad, nem a dolog lényegéből. Pótolható vágy- vagy vérkeresztséggel. A „vágykeresztség” megvan abban, aki követi lelkiismerete szavát, s ha tudna a keresztségről, bizonyára megkeresztelkedne. A „vérkeresztség” vértanúságot jelent.

A keresztség Isten szeretetének jele. Hogy a keresztség nélkül meghalt gyermekek sorsa mi lesz, azt nem tudjuk! Istennek módjában van őket üdvözíteni olyan formában is, amit a kinyilatkoztatásból nem ismerünk. Meg kell nyugodnunk abban, hogy Isten atyai gondviselése róluk is gondoskodik.

A keresztség a hit kifejezésére rendelt szertartás. A keresztség által a hívők joga és kötelessége tudatos módon részt venni az egyház istentiszteletében. Sem egyéni üdvösség, sem bekapcsolódás Krisztus titokzatos testének életébe nincsen a keresztségtől függetlenül.

Aki a keresztséghez járul, annak hinnie kell Jézus tanítását. A felnőtteknek a hitvallás mellett meg kell bánnia bűneit.

Gyermekeket csak akkor szabad megkeresztelni, ha biztosítottak látszik a hitben való nevelés. Azért kell erre figyel-

nünk, mert a keresztség nemcsak az üdvösség eszköze, hanem a Krisztusról szóló tanúságtétel vállalása is.

A keresztség eredeti jelképe az alámerítés, Krisztus halálának és föltámadásának képe. A keresztséget nem lehet megismételni. Azokat sem lehet újrakeresztelni, akik nem katolikus keresztyén gyülekezetben vették fel a keresztséget, és csatlakoznak a katolikus egyházhoz.

Ebből a rövid summázásból is érezhető, hogy a mai római katolikus teológia mennyivel tisztábban lát, mint a nagynevű elődök, s olykor a nagynevű reformátorok.

Ebben a sokat tisztult teológiai okfejtésben is találhatunk azonban néhány ellentmondásos tételt.

Schillebeckx szerint Krisztus a sakramentum, vagyis az üdvösségre segítő „eszköz”. Gál professzor is elismeri, hogy Istennek módjában van a kereszteletlenül meghalt gyermekeket üdvözíteni. Krisztus áldozata minden emberre egyformán érvényes – ill. az érvényességnek egyetlen feltétele van, a hittel való elfogadás. Ezek után nem értjük, hogy miért szükséges a csecsemőket megkeresztelni, mikor azok egyrészt keresztség nélkül is üdvözülhetnek, másrészt teljességgel képtelenek hittel elfogadni Krisztus áldozatát. A korábban már idézett mondat: „Az egyház hite és szeretete” hivatott ezeket az ellentéteket áthidalni, azonban ennek igeszerűségén lehet vitatkozni. Nem lenne logikusabb, ha a római egyház következetesen ragaszkodna a maga által megfogalmazott tételhez: „Aki a keresztséghez járul, annak hinnie kell Jézus tanítását” – és nem keresne kétes értékű magyarázatokat a személyes hit nélkül gyakorolt csecsemőkeresztség szentesítésére?

Ahol biztosított a hitben való nevelés (ui. Gál professzor ezt elengedhetetlen feltételnek látja a csecsemőkeresztségnél), ott bizonyára megtérnének a gyermekek keresztség nélkül is, és később igeszerűen lehetne őket részesíteni a hívők bemelegítésében. A csecsemőkorban kereszteltek, de később meg nem térő emberek amúgyis csak az elméleti létszámot növelik. A megtértek az egyház valóságos tagjai!

Református vélemények

A református reformációban korán fölvetődik a gyermekkeresztség kérdése. Először vizsgáljuk meg a két nagy reformátor, Zwingli és Kálvin tanítását e kérdésben, majd az újabkori és végül a mai teológusok vélekedését!

Zwinglit általában úgy tartják számon, mint a gyermekkeresztség nagy védelmezőjét, s erre valóban alapot ad írásaiiban, főleg Commentariusában. Tekintsünk most kissé a Commentarius elé, mert – mint a következőkből kiderül – nem mindig így gondolkodott a nagy reformátor.

Zaklatott életű anabaptisták keserűen csalódtak, amikor Zwingli megtagadta korábbi tanítását. Kísérjük nyomon, hogyan vált a gyermekkeresztség védelmezőjévé Zwingli!

Manz Félix 1524 decemberében így panaszodik: „Biztos vagyok benne, hogy Ulrik mester sokkal jobban érti a bemejtés eszméjét (ti. hogy nem csecsemőket kell keresztelni), mint mi, de nem tudom, mi indítja arra, hogy ne hozza azt nyilvánosságra.”¹⁸⁸

Hubmayer Baltazár megerősíti Manz vélekedését visszaemlékezésében (Beszélgetés a gyermekkeresztségről, 1526), miszerint egy bizonyos konferencián („a Graben utcában”) 1523 májusában Zwingli állásfoglalása az volt, hogy a hitnek meg kell előznie a keresztséget. Ugyanekkor ígéretet tett arra, hogy készülő kommentárjában elmondja a konfirmációval kapcsolatos elmarasztaló véleményét.¹⁸⁹

Zwingli 1523. július 14-én azt írja, hogy a konfirmációt csak akkor vezették be, amikor a csecsemőkeresztség már általánosan elterjedt – s hogy az ősi gyakorlat az volt, hogy először tanították a hit dolgait, majd a hívők hitvallást tettek a bemejtésben. Kereszteltek ugyan csecsemőket – mondja – a legkorábbi időtől kezdve, de ez nem volt olyan általános gyakorlat, mint a reformáció idején.¹⁹⁰

Thomas Wytttenbachhoz intézett levelében (1523. június 15-én) ezt írja Zwingli:

„Haszontalan mosdani – akár ezerszer is – a keresztvízben annak, aki nem hisz.”¹⁹¹

Fridolin Lindauerhez címzett levelében (1524. október 20-án) pedig így ír:

„Isten azoknak parancsolja, hogy kereszteljedjenek meg, akik előzőleg hisznek.”¹⁹²

Az 1524-es esztendő változást hozott Zwingli teológiai beállásában a keresztség kérdésében. Hogy ezt a fordulatot megértsük, s hogy válaszolni tudjunk Manz Félix korábban idézett kérdésére, érdemes vázlatosan áttekintenünk Zwingli eddigi pályafutását.¹⁹³

Mint a zürichi nagytemplom első lelkésze, 1519-ben nagyszabású reformmunkába fogott. Akkoriban humanista körökben már nagy tekintélynek örvendett. A szerzetesi és papi körökben burjánzó babonák elleni harc során kapcsolatba került Erasmusszal. A bécsi és baseli egyetemen megismerkedett az egyházi élet humanista kritikájával, s az őskeresztyén gyülekezetek életével és hitével.

Nem akart lutheránus lenni. Szerette hangsúlyozni a zürichi reformáció önállóságát. Ilyen irányú buzgalma különösen megnövekedett, miután a wormszi birodalmi gyűlés Luthert átokkal sújtotta. Buzgón tanulmányozta a Szentírást, különösen az Erasmus által 1516-ban kiadott görög Újszövetséget. A páli leveleket kívülről megtanulta. Jó úton haladt tehát a reformáció felé.

Zwingli nagy figyelemmel kísérte Luther reformációját, azonban a reformátori változtatások elmaradtak. Vajon miért?

Azért, mert nem érzett biztos talajt a lába alatt, és e bizonytalanságban nem mert indulni. Evangéliumi módon prédikált, a Bibliát tette az egyház legfontosabb könyvévé, de – ahogy Westin megjegyzi – több mint három és fél év telt el addig, míg szakított a római egyházzal, majd hozzáteszi:

„Ekkor már Zwingli politikai tényezővé nőtte ki magát, és a zürichi városi tanáccsal szoros kapcsolatba lépett.”

Akkor szakított a római egyházzal, amikor maga mögött tudta a zürichi tanácsot. Zwingli a városi tanács elkötelezettje lett, mert ez a testület jelentett neki védelmet a konstanzi püspökkel (a pápasággal) szemben.

1519 nyarán súlyosan megbetegedett, közel állt a halálhoz. Ez a betegség elmélyítette kegyelemtanát. Ekkor tagadta, hogy a keresztesetlen gyermek elkárhozik. Két évvel később kijelentette, hogy az a tanítás, miszerint a keresztség eltörli az eredendő bűnt, babona. Az előzőekben idézett néhány irat azt is világosan mutatja, hogy hogyan vélekedett ekkor Zwingli a csecsemőkeresztségről.

Zürichben közben erőteljesen terjedt az anabaptizmus. Példátlanul megnőtt a kereslet a Biblia iránt. Csupán egy jellemző adat: Luther Újszövetség-fordítását Baselban 1522–1525 között 12-szer adták ki. A biblikus áramlat feltartóztathatlannak tűnt. Az volt a fő kérdés, hogy mit mond a Szentírás. Később – az anabaptisták vallatásakor – kitűnt, hogy a tudatlan földművesek és kézművesek is alaposan ismerték a Bibliát. Maga Zwingli mondta egyszer, hogy a népnek nincs szüksége arra, hogy a papokhoz forduljon az igazság felderítéséért, mert „a parasztházaknál bibliatanulmányozó iskolák keletkeztek.”

A Biblia tanulmányozásának eredményeként sokan fölismerték, hogy az Újszövetség nem tud csecsemőkeresztségről, s ha ez így van, akkor a csecsemőkeresztség nem számítható keresztségnek, következésképpen a hívőket meg kell keresztelni, mégpedig az ősi forma szerint bemerítéssel. 1524 tavaszán akadtak olyanok, akik nem engedték megkeresztelni újszülött gyermekeiket. Ennek következménye lett a zürichi tanács parancsa, amely szerint:

„A gyermekeket ugyanúgy meg kell keresztelni, mint a nem reformált egyházban szokás, e tekintetben szó sincs reformról.”

Hogy e parancs kiadásában mennyi része volt Zwinglinek, az vitatható. Azt sem tudjuk, hogy mi az ő (talán kimondat-

lan) magánvéleménye a keresztség ügyében, hisz egy prédikációban már 1523 tavaszán nyilvánosan vádolta a radikálisokat, akik – szerinte „sem az emberi tehetséggel, sem Krisztus tökéletes érdemével nem számolnak.” (A radikálisok alatt az anabaptistákat érti.)

Korábban már említettük, hogy Zwingli személyi biztonság érdekében szoros kapcsolatot épített ki a zürichi tanáccsal. 1523 januárjában az ún. első zürichi disputáción a hivatalos deklaráció is megerősíti ezt. Ezzel – ahogy Westin megjegyzi:

„A reformáció intézése az állami felsőség kezébe került, és egyben megtörtént annak az államegyházi formának az alapvetése, amely Svájc német nyelvű részének lényeges jegyvé lett.”

Az 1524-es tanácsi rendeletet azonban még megelőzte az ún. második zürichi disputáció (1523. október), s itt már éleződött a helyzet az anabaptizmusra hajló „radikálisok” és Zwingli között (itt lép színre először Hubmayer, vö. 60. jegyzet) – de még mindig nem a keresztelés kérdése áll a középpontban.

1524 végén Zwingli már határozottan szembeszáll a kereszteléssel szemmel, a katabaptistákkal. (Így is nevezték az anabaptistákat, mivel a csecsemőkeresztség ellen voltak.)

Korábban láttuk, hogy 1524 októberében még azt írta:

„Isten azoknak parancsolja, hogy keresztelkedjenek meg, akik előzőleg hisznek!” (Vö. 192. jegyzet)

1524 Zwingli számára a döntés éve. Hogy nagy dilemmában van, az bizonyos – azonban reformációjának iránya mégsem most dől el, hanem már eldőlt akkor, amikor beleegyezett abba, hogy hitkérdésekben is a városi tanács legyen a döntőbíró. Miután a „radikálisok” tevékenysége a tanács szempontjából enyhén szólva nemkívánatosnak minősült, Zwingli – ha nem akart összeütközésbe kerülni a tanáccsal (márpedig ez neki egzisztenciális kérdés volt) – kénytelen volt az anabaptisták ellen fordulni. Hogy később jól beleélte magát ebbe a harcban, s hogy teljesen megtagadta korábbi nézeteit, azt számos

írása, és az általa is jóváhagyottan halálba küldött anabaptista mártírok sora bizonyítja. 1525 decemberében Hubmayert kínpadon vallatva vették rá, hogy vonja vissza tanait. 1527-ben Manzot és Blaurockot vízbe fojtották. Nem Zwingli – mondhatnánk –, hanem a zürichi tanács. Igen, csakhogy Zwingli, akinek nagy tekintélye volt a tanácsban, nem tiltakozott a halálos ítéletek ellen, Hubmayer vallatását pedig egyenesen ő irányította.

Most már tudunk válaszolni Manz Félix kérdésére. Zwinglit a bizonytalanság indította arra, hogy ne valljon színt a keresztség kérdésében, az óvatosság, félelem a „radikálisoktól”, s a városi tanáccsal való szerencsétlen szövetség. Talán lelkiismerete megnyugtatótására írta apológiáit, de az is lehet, hogy valóban megváltozott a véleménye. Megnyilatkozásai mindenestre erre utalnak.

1524. december 16-án Zwingli strasbourgi barátainak írt. Két alapigét használt: Kol 2:11-et, amely együtt említi a beme-
rítést és a körülmetélést, és 1Kor 7:14-et, ahol arról van szó, hogy „meg van szentelve a hitetlen férj az ő feleségében...”, valamint a hitetlen asszony az ő férjében – mert különben gyermekeik tisztátalanok volnának, most pedig szentek.” Szerinte ezért jogosult a gyermekkeresztség – mégpedig úgy, mint a körülmetélés – nyolcnapos korban. Az Újszövetség nem tiltja a gyermekkeresztséget, sem nem parancsolja – mondja –, majd néhány hónap múlva hozzáteszi:

„Amit az Újszövetség nem tilt, azt mi se tiltsuk” – a körülmetélés analógiája alapján.¹⁹⁴

1525. május 27-én megjelent könyvében (A keresztségről, az újrakeresztelésről, s a gyermekkeresztségről) ezt írja:

„Sokáig voltam abban a tévedésben és tanítottam, hogy jobb nem megkeresztelni a gyermeket addig, amíg el nem éri az ítélőképes kort”.¹⁹⁵

A keresztséget szövetségnek, elindulásnak, a jövődő új élet és hit zálogának nevezi. Négy fontos dolog van a kereszt-

séggel kapcsolatban (vízbe merítés, szellemkereszttség, tanítás és hit), de ezek sorrendje nem lényeges. A kereszttség elindulás, és nem a hit beleegyezése (igene). Szimbólum, és nem valamiféle valóság (hanem annak jele), ám bár egyszer azt is mondja, hogy „beoltatunk a Krisztusba” – s ezt aligha lehet „misztika” nélkül érteni. Szerinte a vízbe merítést János kezdte gyakorolni. A szellemkereszttségben Jézus részesíthet, s ez nem szükségszerűen követi a vízkereszttséget, de mindkettő hozzátartozik a keresztyén kereszttséghez. A vízkereszttség külsődleges ceremónia, ezért nem üdvözít. Szükségtelen tehát új-rakeresztelni azokat, akiket csecsemőkorban már megkereszteltek. A kereszttség a családhoz tartozás szövetségének a jele, de nem individuálisan, mint a körülmetélés. Határozottan visszautasítja az augustinusi keresztségtan alapját képező tétele az öröklött bűnről és a kereszttség hatásosságáról.

Hubmayer Baltazár 1525. július 11-én válaszol a májusban megjelent Zwingli-féle könyvecskére, melyet az imént ismertettünk. Ez a válasz óriási feltűnést keltett. Zwingli maga is érezte, hogy Hubmayer válasza alapos és meggyőző, ezért már 1525 novemberében újabb ilyen tárgyú füzetet ad közre.

1525-ben jelenik meg *Commentarius*a is, melyben hosszú oldalakon foglalkozik a kereszttség kérdésével.

Végül 1527-ben ad ki egy terjedelmes iratot (*Elenchus in strophas catabaptistarum*), melyben szenvedélyesen támadja az anabaptistákat.

Mit sem változott a helyzet, miután Zwingli az 1531-es kapeli ütközetben elesett. Utóda, Bullinger Henrik éppoly könyörtelenül bánt az anabaptistákkal – s ahogy Westin megjegyzi –, megnyilatkozásaival egy századra megvetette az alapját az anabaptizmus egyoldalú megítélésének. A Zürichi Hirdetmény (1535), amely mögött Bullinger állt, azt mondja:

„Ha az anabaptisták a törvényeket nem becsülik, isteni, világi és császári jog szerint (vagyis ha nem vetik alá magukat mindenben a városi tanács rendeletének, beleértve a hit-

kérdéseket is) úgy kell velük bánni, mint a többi gonosztelőkkel.”

Ezalatt kétségtelenül az 1528-as császári rendeletben rögzített halálbüntetést értették. Az üldözés folytatódott.

Egyesek szerint Zwingli azért nem tudott eljutni odáig, hogy helyeselje a hívőkeresztséget, mert „a felnőttek megkeresztelését egyedül jogosultnak nyilvánító elv... társadalmi és állami életet fölforgató eszméssel együtt jelentkezett.”¹⁹⁶

Ez a történelmi megállapítás csak részben igaz, hisz az anabaptizmus svájci irányzatában még rosszakarattal sem lehet „társadalmi és állami életet fölforgató eszméket” találni. Igaz a Münzer-féle ágra, de nem a svájcira. Mivel nem tartozik szorosán a témához fenti vélekedésünk, annak igazolására csupán egy levélrészletre utalunk. Grebel és Manz – a Zwingli által „radikálisnak” tartott két svájci anabaptista vezető – a hívőkeresztség helyességét fölismerve hasonló véleményen levő testvérek után kutatott. Örömmel értesültek arról, hogy egy bizonyos Münzer Tamás egyetért velük a keresztség kérdésében. 1524 szeptemberében levelet írtak Münzernek. Miután kifejtik nézetüket a keresztséggel kapcsolatban, „nyomatékosan óvják az erőszak alkalmazásától”. Már itt megnyilvánul – mondja Westin – a biblicisztikus anabaptisták jellegzetes pacifisztikus vonása.¹⁹⁷

A minden bizonnyal Hubmayertől származó első anabaptista hitvallásban (Schleitheimi cikkek, 1527) nincs szó vagyongözösségről, a világ közeli végéről, vagy valamiféle szent harcról. A történészek – a münsteri elszigetelt eset nyomán általánosítva – ennek ellenére mindhárom dolgot az anabaptisták jellemző tulajdonságának tartják.

A nagy reformátorok közös hibája, hogy egy bizonyos társadalmi réteget választottak ki (Luther a szász fejedelmeket, Kálvin és Zwingli a polgárságot) azért, hogy segítségükkel (oltalmukat élvezve) terjesszék hitüket, a reformáció eszméit. A svájci anabaptisták valóban radikális reformokat követeltek,

de a szó nemes értelmében. Határozottságot a képek, a mise, a csecsemőkereszttség kérdésében. Zwingli nem tudott, nem mert, vagy éppen nem akart velük lépést tartani.

Zwingli keresztiségtana sem mentes az ellentmondásoktól. Bizonyára feltűnt egy-kettő az olvasónak is az előzőekből, most néhányat mi is kiemelünk. Azzal a zwingliánus alaptétellel kezdjük, hogy „amit az Újszövetség nem tilt, azt mi se tiltsuk” (vö. 194). Zwingli ugyanis – többek között – e tétellel próbálja igazolni a csecsemőkeresztiséget. Manapság egész sor modern példát említhetnénk, amelyek nevétségessé tennék a fenti alapelvet, forduljunk azonban inkább Zwingli kortársához és vitapartneréhez, Hubmayer Baltázrhoz, aki e tételre – korábban már említett művében (vö. 33) – így reflektál:

„Tiltja-e a gyermekkeresztiséget Isten igéje? Igen! Mert azt parancsolja, hogy a hívőket kell megkeresztelni. Következésképpen ezzel már megtiltotta azok megkeresztelését, akik nem hisznek. Hasonlat: Krisztus megparancsolta az apostoloknak, hogy az evangéliumot prédikálják. Ezzel egyben megtiltotta az emberi tanok, törvények, álmok és legendák prédikálását.

De azt mondod erre: sehol sem olvasható olyan ige a Szentírásban, mely világosan kijelentené, hogy a gyermekeket nem kell megkeresztelni..., és mivel nincs ilyen tiltás, el lehet végezni a keresztelést. Válaszom: ha így gondolkodom, akkor a kutyámat és a szamaramat is megkeresztelhetem..., a halottaknak zsoltosmázhatok és vigíliát tarthatok, fából lévő bálványokat Szent Péternek és Szent Pálnak mondhatok, a kisgyermekeket úrvacsorához vezethetem, a misét áldozatnak eladhatom... mert soha határozott szavakkal az sem volt eltiltva, hogy mindezeket tegyem. Azt mondod: szamarakat tilos keresztelni, mert Krisztus embereket mondott... jó, de akkor egy zsidót vagy törököt is megkeresztelhetnénk! Azt mondod: igen, de hívő embereket kell keresztelni. Felelet: akkor hát miért kereszteléd a kisgyermekeket?

Krisztus azt akarja, hogy az ő testamentumához se ne tegyünk, se el ne vegyünk abból. Semmiféle melléktant ne vesszünk be (2Pt 2). Egyedül az ő szavára hallgassunk (Jn 10), mert aki nincs vele, ellene van (Lk 11), és ami nem hitből van, örök kárhozatra épül (Róm 14).

Nekünk semmi mást nem kell tanítanunk, mint Krisztus egészséges igéjét, különben kérdésekbe és szócsatákba bonyolódunk, amelyből irigység, civakodás..., gyanakvás és viszály kél ki.”

Nyilvánvalóan helytelenül értelmezi Kol 2:11-et is, melynek alapja (a körülmetélés mintájára) nyolcnapos korban tartja szükségesnek a csecsemők megkeresztelését. Úgy hiszem, nem kell túlzottan bizonygatnunk, hogy ez a következtetés mind exegetikai, mind teológiai szempontból kissé erőltetett.

Az 1Kor 7:14, amely arról szól, hogy a hívő szülő (ill. szülők) gyermekei szentek, s amely Zwingli szerint alapot nyújt a csecsemőkeresztségre (ha szentek, mért ne részesülhetnének a keresztségben?), épp ilyen sikerrel értelmezhető fordítva is (ha szentek, akkor nincs szükségük a keresztségre!) – ahogy többek között Cullmann is értelmezi –, különösen ha figyelembe vesszük Zwingli másutt hangoztatott véleményét, amely szerint: „a vízkeresztség külsődleges ceremónia, nem üdvözít”. Mi szüksége van ugyanis egy szent csecsemőnek egy mit sem érő külsődleges ceremóniára?

Kálvin János, a nagy francia reformátor a csecsemőkeresztség kérdésében az Institutio lapjain nyilatkozik a legrészletesebben. Mielőtt ennek ismertetésére rátérnénk, megjegyezzük, hogy Kálvin külön is írt egy cáfolatot a már említett Schleitheimi (anabaptista) hitvallásra. A latinul írt munkát 1544-ben angolra is lefordították.¹⁹⁸

Kálvin 1509-ben született. 27 éves, amikor első kiadásban megjelenik fő műve: A keresztyén vallás rendszere.¹⁹⁹ Akkor kezdi Párizsban hittudományi iskoláit, amikor (1523) Zürichben javában folyik a zwingliánus–anabaptista vita.

Az Institutio IV. könyvében külön fejezetet szentel a sakramentumoknak (553–580. o.). Végül több mint 30 oldalas tanulmányt ír a gyermekkeresztség védelmében (598–631. o.).

A továbbiakban az itt jelzett három fejezet alapján vázoljuk tanítását.

A sakramentumokról

A sakramentumok az Ige prédikálása mellett hitünk támaszai. A sakramentum igéből és külső jegyből áll.

„Ige alatt nem oly ígét kell értenünk, amely értelem és hit nélkül elsuttogva, pusztán hangjával, mintegy bűvös ráolvasással képes... a jegyeket megszentelni, hanem amely hangosan hirdetve megérteti velünk, hogy a látható jegy mit jelent.” Az ige és a jegy együtt képez sakramentumot. „A keresztség megkívánja a prédikálást, hogy abból származzék a hit” (556. o.).

„Az Úr az ő irgalmát és kegyelmének zálogát az ő szent ígében és a sakramentumokban nyújtja nekünk. De nem nyeri el más, csak azok, akik az ígét és a sakramentumokat igaz hittel veszik” (559. o.).

„Az álbölcs iskolák tanították..., hogy a sakramentumok megigazítanak és kegyelmet közölnek, csak halálos bűnt ne gördítsünk eléjük akadályul. E tévelygés határozottan ördögi, mert amikor a megigazulást hit nélkül ígéri, a lelkeket romlásba dönti. A hit nélkül vett sakramentum pedig mi lenne más, mint a legbiztosabb veszte az egyháznak. – Téved az, aki azt gondolja, hogy a sakramentumok által valami több közöltetik vele, mint amit Isten ígében felajánlva igaz hittel megfoghat. – A sakramentumban való részesedéstől nem függ az üdvösségben való bizalom, a megigazulás..., mert erről tudjuk, hogy egyedül Krisztuson alapulván az evangélium prédikálása által éppúgy közöltetik velünk, mint a sakramentummal való megpecsételés által...” (566. o.)

A sakramentum és annak lényege (a jel és amit jelöl) nem szétválaszthatatlan.

„Ragaszkodjunk szilárdan ahhoz, hogy a sakramentumoknak nincs más rendeltetésük, mint Isten igéjének, s e rendeltetés az, hogy nekünk följánlják és élénkbe adják a Krisztust és őbenne a mennyei kegyelem kincseit. Semmit sem nyújtanak azonban, sem nem használnak, hacsak hittel nem fogadjuk őket.” (569. o.)

A keresztségről

„A keresztség annak a beavatásnak a jegye, amellyel az egyház tagságába bevételünk, hogy a Krisztusba beoltva Isten fiai közé számíttassunk.” (580. o.)

Megtisztulásunk jele és bizonyítéka.

„Az Úr azt akarja, hogy mindazok, akik hittek, a bűnök bocsánatára megkereszteltessenek. – A keresztségben a legfőbb, hogy azzal az ígérettel együtt kell elfogadnunk, hogy aki hisz és megkeresztelkedik, üdvözülni” (Mk 16:16). „Pál az élet igéjét és a víz fürdőjét összekapcsolja, mintha azt mondaná, hogy az evangélium hozza nekünk az üzenetet, amely... megszentelésünkre vonatkozik. – A keresztség nem ígér nekünk más megtisztulást, mint azt, amely a Krisztus vérével való meghintés következtében jön létre, amely a vízzel ábrázoltatik. Krisztus vére az igazi és egyetlen fürdőnk” (581. o.).

„A keresztség nem csupán a múlt időre vonatkozik. Ez a tévelygés okozta hajdan, hogy némelyek csupán az élet végső küzdelmében akartak megkeresztelkedni, hogy így egész életükre bocsánatot nyerjenek. Bármely időpontban is keresztelkedünk meg, egyszer egész életünkre megmosattunk...” (581. o.)

„A keresztség megmutatja nekünk a Krisztusban való megölköltetésünket és a benne való új életünket – amint Pál mondja (Róm 6:3): az ő halálára kereszteltettünk meg. Vele együtt eltemettünk a halálba, hogy új életben járjunk” (583. o.)

„Pál bizonyítja (Gal 3:27), hogy mi Isten fiai vagyunk, mivel Krisztust a keresztségben felöltöttük.”

A 7. pontban ugyanazt fejtegeti, amit Zwingli a *Commentarius*-ban, hogy a János-keresztség és a Jézus által rendelt keresztség között nincsen semmiféle különbség. Lk 3:3-ra utalva vitatkozik Chrysostomossal (aki a János-keresztségnek nem tulajdonított bűnbocsátó jelleget) és Augustinusszal (aki Lk 3:3-at futurisztikusan érti).

„A régieket – mondja Kálvin – az csalta meg, hogy ApCsel 19:31kk-ben azt olvasták, hogy Pál ismét megkeresztelte azokat, akik János keresztségét egyszer már fölvtették.”

A keresztség nem szabadít fel az eredendő bűn átka alól. Az eredendő bűn, természetünk „gonoszsága és megromlása” méltókká tesz minket Isten haragjára. A keresztségben csak afelől leszünk bizonyosak, hogy a kárhoztatás megszűnt, vagyis hogy Isten az ő irgalmasságából úgy tekint ránk, mintha igazak és feddhetetlenek volnánk.

E gonoszság sohasem pusztul ki belőlünk. A gonosz kívánság sohasem alszik ki teljesen az emberből, míg meg nem hal, s a testből ki nem vetkőzik.

A keresztség a bűn megöklését ígéri, de nem úgy, mintha az nekünk ettől kezdve nyugtot hagyna, hanem úgy, mint ami bennünket le nem győzhet.

„Úgy kell tehát fölfognunk a dolgot, hogy megkeresztelkedünk testünk megöklésére, ami a keresztséggel kezdődik el bennünk, s amit napról napra továbbviszünk, teljessé pedig akkor válik, amikor az életből elköltözünk az Úrhoz” (588. o.).

A keresztség az emberek előtti vallástételünket is szolgálja „mint olyan jegy, amely által nyíltan megvalljuk, hogy mi Isten népehez akarunk számíttatni..., amellyel nyilvánosan megerősíthetjük hitünket.”

„Urunk az, aki hozzánk e jegy által beszél, ő maga az, aki minket megtisztít, lemos, és bűneinknek emlékezetét eltörli. Ő maga az, aki saját halálának részeseivé tesz... oly bizonyosan, amilyen bizonyosan látjuk, hogy a mi testünk... alámerül és körülvetetik. Mert éppen ez az analógia vagy hasonlóság a legbiztosabb szabá-

lya a sakramentumnak, hogy a testi dologban lelkieket szemléljünk, úgy, mintha azok szemünk előtt állanának, mivelhogy az Úr úgy látta jónak, hogy azokat ilyen alakban jelenítse meg. Nem azért, mivel a sakramentumhoz ilyen kegyelmi ajándékok vannak csatolva vagy abba bezárva, hanem azért, mert az Úr ezen jegy által tesz bizonyoságot az ő akaratáról” (590. o.).

A sakramentum értéke nem függ a kiszolgáltató személy méltó vagy méltatlan voltától.

„Amennyiben tőlünk azt kérdezik – mondja –, hogy minő hit követte keresztségünket néhány esztendőn keresztül..., úgy megvalljuk, hogy nekünk a keresztség amaz időszak alatt a legkevesebbet sem használt, mivelhogy a benne nekünk felajánlott ígéret, amely nélkül a keresztség semmi, el volt hanyagolva” (592. o.).

„Annak, hogy az, aki megkereszteltetik, egészen alámerítetik-é, és pedig háromszor vagy egyszer, vagy csak meghintetik-é a rája öntött vízzel, igen csekély jelentősége van, hanem ennek a különböző vidékek szerint szabadnak kell lennie az egyházra nézve. Jóllehet, maga a keresztelés szó bemelegítést jelent, és bizonyos, hogy a bemelegítés szertartása a régi egyházban gyakorlatban volt” (595. o.).

„A mennyek országából nincsenek kizárva azok a gyermekek, akiknek ebből az életből úgy kell eltávozniok, semhogy alkalom nyílt volna őket megkeresztelni” (597. o.).

„A hívek gyermekei nem azért kereszteltetnek meg, hogy akkor legyenek elsőben Isten fiaivá, mintha különben azelőtt az egyháztól idegenek lettek volna, hanem inkább azért vétetnek fel ünnepeyes jeggyel az egyházba, mivel az ígéret jótéteményénél fogva már előbb a Krisztus testéhez tartoztak” (598. o.).

A gyermekkeresztség védelme

E fejezet bevezetésében Kálvin erősen kikel az anabaptisták ellen. A következőkben csupán megemlítjük azokat a kérdéseket, amelyekről vitatkozik, röviden vázolván álláspontját, utalva egy-két ellentmondásra.

Így kezdi a fejezetet:

„Ha bebizonyul, hogy a gyermekkeresztséget egyedül az emberi vakmerőség gondolta ki, hagyjunk fel vele... de ha kiderül, hogy bizonyos tekintélyen alapszik, óvakodjunk... ne-hogy magát a szerzőt (Istent) megsértsük” (599. o.).

A keresztség először a bűnöktől való megtisztulás jele, melynek alapja Krisztus vére. Másodszor a test megöklése, melynek alapja Jézus Krisztus halála.

Ezek után következik az alaptétel, amely szerint Isten az Újszövetség népének a körülmetélés „helyett” rendelte a keresztséget. Ennek a kétes értékű megállapításnak az alapján Kálvin jogosnak látja mindazokat a kijelentéseket, amelyeket a Szentírás a körülmetéléssel kapcsolatban tesz minden további nélkül a keresztségre alkalmazni. Kifejti, hogy a kettő között semmi különbség nincs. Szerinte a körülmetélés is, a keresztség is az újjászületés jegye (600. o.).

Újjászületés nélkül nincs üdvösség – mondja Jn 3:3-ra hivatkozva (614. o.). Világos tehát, hogy a csecsemő is újjászületik, mert különben nem üdvözülhetne, márpedig üdvözül, hisz Jézus azt mondja, hogy „ilyeneké az Isten országa”. Ha pedig újjászületett, miért tiltsuk el az újjászületés jegyétől?

1Kor 7:14 szerint a hívő szülők gyermekei szentek. Mért tiltanánk el akkor őket a keresztvíztől (602. o.)?

A gyermekkeresztség haszna az, hogy a szülők megerősítve tudják az ígéretet, hogy Isten a gyermekeinknek is gondviselője akar lenni, s haszon az e fölött való öröm (605. o.).

Szükséges a gyermekkeresztség a szülők hitének megerősítésére, hogy „saját szemükkel lássák” a szövetségbe vételt (606. o.).

„Isten bosszút áll azon, aki elmulasztja a gyermekét a szövetség jegyével felékesíteni” (606. o.).

Kol 2:11 – szerinte – azonos értékűnek ismeri el a körülmetélést és a keresztséget. A keresztség ugyanazt ábrázolja, amit a körülmetélés (607. o.).

„A haladottabb korúaknál a sakramentum megértését a jegy fölvetelésének kell követnie..., de a kisgyermekkel szemben más az eljárás” (617. o.).

„A gyermekkeresztségben semmi több jelenvaló hatást nem kell keresnünk, mint hogy megerősíti és szentesíti azt a szövetséget, amelyet az Úr velünk kötött” (618. o.).

„A keresztség a bűnök bocsánatára adatik..., s mivel a kegyelem reményét e kortól sem veszi el Isten..., miért vennők el tőle a jegyet, mely magánál a jelzett dolognál sokkal alábbvalóbb? – A kisdedeket meg kell keresztelni, hogy Krisztus testéből el ne szakíttassanak” (618. o.).

„Az apostoli korban senkit sem bocsátottak a keresztségre, hacsak előbb hitéről és bűnbánatáról vallást nem tett (ApCsel 2:37, 8.37)..., de hogy a kisdedeket más kategóriába kell sorozni, ez teljesen bizonyos” (619. o.).

Kálvin tanítása szerint a keresztyén keresztséget nem Jézus misszióparancsától kell számítanunk, hisz – szerinte – „annak kiszolgáltatását Krisztus az ő prédikálásának kezdetétől fogva meghagyta tanítványainak” (623. o.). A misszióparancs szerinti tanítás, ami megelőzi a keresztséget, csak felnőttekre vonatkozik.

E fejezet végén külön kitér Servet Mihály tanítására, s pontról pontra igyekszik azt megcáfolni. Ez a cáfolat része annak az összefoglaló munkának, amit a Servet-pör kapcsán 1554-ben adott ki.²⁰⁰ A keresztséggel kapcsolatban lényegesen új gondolatot nem tartalmaz.

Kálvin keresztségtanának ellentmondásai elsődlegesen abból fakadnak, hogy két irányban harcol egyszerre. Egyrészt a római katolikusokkal, másrészt az anabaptistákkal. Ha kicsit is gondosan olvassuk az Institutio idevágó fejezeteit és Kálvin egyéb megnyilatkozásait, ezek az ellentmondások azonnal szemet szúrnak. Vizsgáljunk meg néhányat közelebbről is! (Miután többnyire a korábban idézett szövegeket vesszük sorra, a forrásmegjelöléstől ilyen esetekben eltekintünk.)

Az Institutio sakramentumokról szóló fejezetében Kálvin egyértelműen kimondja, hogy „az ige és a jegy együtt képez sakramentumot, hogy az igéből származzék a hit” – majd hozzátéveszi: „A hit nélkül vett sakramentum pedig mi lenne más, mint a legbiztosabb veszte az egyháznak.” Befejezésül még egyszer leszögezi: „...semmit sem használnak (ti. a sakramentumok), hacsak hittel nem fogadjuk őket.”

Nyilvánvaló, hogy ezek a kopogó kálvini mondatok a római katolikusoknak szólnak. Amikor az anabaptisták kerülnek szóba Kálvin – mintha csak megfelelkezne korábbi tételeiről, a következőket mondja:

„Isten bosszút fog állani, ha valaki az ő gyermekét a szövetség jegyével (azaz a csecsemőkeresztséggel) felékesíteni... elmulasztaná.”

Ha a „sakramentum semmit sem használ, hacsak hittel nem fogadjuk”, azaz – Jézus parancsa szerint – a hívőket kell bemelegíteni, akkor vajon Isten mért állana bosszút azokon, akik hitre képtelen gyermekeiket nem keresztesztelik meg? (Azt Kálvin sohasem állítja, hogy a csecsemő képes a hitre!) Hacsak azért nem, hogy Kálvin kétes értékű okfejtését igazolja?! – Mindenesetre inkább nekünk, embereknek kell az Igéhez igazodnunk, mint azt a magunk elképzelése szerint átértelmeznünk.

Kálvin szerint a hívő szülők gyermekei Krisztus testéhez tartoznak, szentek (1Kor 7:14) – tehát nem azért kell őket megkeresztesztelni, hogy a keresztséggel csatlakozzanak az egyházhoz, hanem azért, hogy odatartozásuk nyilvánvaló legyen. Mindezt azért mondja, mert szerinte a keresztség: „Annak a beavatásnak a jegye, amellyel az egyház társaságába bevételünk.”

Ha e „beavatási jegy”, a keresztség „mit sem használ hit nélkül”, a hívő családban született csecsemők viszont amúgy is szentek – sőt Kálvin szerint a Krisztus testéhez is tartoznak, akkor mi szükség van arra, hogy csecsemőkorban alkalmazzuk a keresztséget?

Az alapvető hiányosság Kálvin keresztségtanában az, hogy néhány maga által alkotott „tantételen” nyugszik. A fölépítmény, az igék egymás mellé állítása sokszor nagyon logikus, vaskövetkeztetésről tanúskodik, csak hogy az a bizonyos néhány alaptétel hibás, így a végkövetkeztetés (hogy ti. a csecsemőket meg kell keresztelni) szintén téves.

Az egyik ilyen (korábban már említett) alaptétel szerint a körülmetélés a keresztséggel azonos értékű jegye az újjászületésnek. Mint mondja: Isten az Újszövetség népének a körülmetélés „helyett” rendelte a keresztséget. Hogy a körülmetélésnek mint előképnek (ha egyáltalán lehet erről beszélni) valami köze van a keresztyén bemerítéshez, az elképzelhető, de hogy ez elegendő alapot szolgáltatna Kálvin további okfejtéséhez, amelyben minden további nélkül alkalmazza a körülmetéléssel kapcsolatos igéket a keresztségre – mintha a kettő a szó szoros értelmében ugyanazt jelentené, az feltétlenül túlzás. Kol 2:11-ből az semmiképpen sem következik, hogy „...a keresztség a körülmetélés helyett van” (609. o.).

Pedig ez az „analógia” az egyik bástyája a kálvini keresztség-tannak.

A másik „megoldás”, ami szintén alapelveként kíséri végig tanítását, hogy amit a Szentírás a bemerítésről mond, azt nem szabad minden esetben a csecsemőkeresztségre is alkalmazni. Egy példa: a misszióparanccsal kapcsolatban megjegyzi, hogy abban „csupán olyanokról van szó, akik a tanítás befogadására képesek” – majd megkérdezi: „Vajon abban az egész beszédben van-e egy árva szótag is a kisdedekről?” – és még egy idézet: „Az teljesen bizonyos..., hogy a kisdedeket más kategóriába kell sorozni” (619. o.).

Igen, nekünk is az a véleményünk, hogy a kisdedekről szó sincs a misszióparanccsban. Ők valóban egészen más kategóriába tartoznak. Rájuk valóban nem alkalmazhatók a Biblia bemerítéssel kapcsolatos igéi, sőt róluk a keresztséggel kapcsolatban egyáltalán szó sem esik. Mért kell hát akkor nekik

„más kategóriát” teremteni? Mért kell alkotni egy olyan „sacramentumot” (csecsemőkereszttség), amelyről nem tud a Szentírás? Hol mondja a Biblia, hogy szükség van erre?

Visszautalunk még a korábban már említett kálvini okfejtésre, miszerint Jézus azt ígéri, hogy a csecsemők üdvözülnek („ilyeneké az Isten országa”), Jn 3:3 viszont az üdvösséget az újjászületéshez köti – következésképpen a csecsemők is újjászületnek, nincs okunk tehát arra, hogy eltiltsuk őket az újjászületés jegyétől, a keresztségtől.

Kezdjük talán azzal, hogy Jézus nem azt mondta, hogy „ezeké” az Isten országa, ahogy Kálvin érti (603. o.), hanem azt, hogy az ilyeneké, s hogy ezalatt mit értett, azt világossá teszi Lk 18:17, ahol ezt mondja: „...*aki nem úgy fogadja az Isten országát mint gyermek, semmiképpen nem megy be oda*”. Gyermeki lelkületről van tehát szó!

Ami pedig az újjászületést illeti – nem szabad elfelejtenünk, hogy itt „felülről” születésről van szó, ami alatt a mennyből (Istentől) születést kell értenünk. Cullmann szerint Jn 3:13 ebben az összefüggésben azt jelenti, hogy ahhoz, hogy valaki felülről („újja”) szülessék, a mennyből alászállott Krisztusnak újra fel kell mennie a mennybe, hogy onnan „felülről” a Szentlélektől való születés lehetséges legyen. Jézus viszont akkor, amikor a gyermekekért imádkozott, még nem ment vissza a mennybe, nem küldte el a Szentlelket, aki az újjászületést (ha szabad ezt így mondani) végzi. Következésképpen azok a gyermekek nem lehettek újjászülvé. Sőt e gondolatmenet alapján az is kérdéses, hogy egyáltalán lehet-e pünkösöd előtt újjászületésről (a szó ilyen értelmében) beszélni.

Arról nem is szólva, hogy Jn 3:3-mal szembe lehet állítani pl. Jn 3:15–16-ot, ahol Jézus azt mondja, hogy aki hisz benne, annak van örök élete – s a két ige egybevetése nyomán csak az látszik logikus következtetésnek, hogy az újjászületés és a Krisztus-hit egymástól elválaszthatatlan, egyik a másik nélkül el nem képzelhető. Ez egyébként abból is látszik, hogy Jézus

nem csecsemőknek mondja Jn 3:3-at, hanem a törvénytudó Nikodémusnak, aki a jelek szerint hitt is benne.

1Pt 1:23 az újjászületés eszközeként említi az Igét, amit egyrészt hallgatni, másrészt hinni kell. Hogy csecsemőkkel kapcsolatban mindez elképzelhetetlen, az nyilvánvaló. Csecsemők újjászületéséről nem tud a Biblia. Hogy mi lesz a sorsuk? Erre a kérdésre konkrét választ nem ad a Szentírás. Isten bizonyára talál módot a megmentésükre. Egyébként is nemcsak Jn 3:3 alapján kellene aggódnunk üdvösségük felől, ha az újjászületés velük kapcsolatban nem képzelhető el, hanem pl. az említett Jn 3:16 alapján is, mert a hitre mindenképpen alkalmatlanok, nem is szólva arról, hogy Mk 16:16 kereken ki mondja, hogy: „...aki pedig nem hisz, elkárhozik” – s egy ilyen szentencia nagyon félelmetes (úgyannyira, hogy Luthert pl. arra indította, hogy „föltalálja a hívő csecsemőket” – ahogy erre már utaltunk is.)

Nem szükségszerű tehát azt állítanunk a csecsemőkről, hogy újjászülettek, akkor sem, ha jobb sorsot szánunk nekik, mint a kárhozat. Ezt a kálvini okfejtés teszi csupán szükségessé. Így az sem logikus, hogy az újjászületés „pecsétjével” lássuk el őket. Várjuk meg a megtérést, a valóságos újjászületést – aminek látszatja van: pl. Krisztus-hit (1Jn 5:1), élő reménység (1Pt 1:3), győzelmes élet (1Jn 5:4) stb., és ezek után alkalmazzuk az „újjászületés fürdőjét” (Tit 3:5)!

Az 1Kor 7:14 szerint a hívő szülők gyermekei szentek. Ez az ige bizonyára erősebb alapja lehet a csecsemők megmenekülésére irányuló reménységünknek, mint a sohasem parancsolt gyermekkereszttség.

Mindebből aligha bizonyosodik be, hogy a csecsemőkereszttség „biztos tekintélyen alapszik”. Attól sem kell félnünk, hogy mellőzésével megsértjük a „Szerzőt”, hisz Isten sohasem szerzett ilyen sakramentumot. Kálvin számára maradna hát a másik lehetőség – ahogy a bevezetőben ő maga ajánlja – ti. az, hogy „ha bebizonyul, hogy a gyermekkeresztséget egyedül az

emberi vakmerőség gondolta ki, akkor hagyjunk föl vele!” Szerintünk is ez lehetne az egyház megújulásához vezető út egyik lépcsője.

Brunner Emil keresztséggel kapcsolatos tanítását Dale Moody egy mondatban így jellemzi: „Keresztség mint személyes találkozás”.²⁰¹

Brunner szerint a „sakramentum” kifejezésnek pogány mágikus mellékíze van. A római katolikus *ex opere operato*²⁰² a hitből való megigazulás tagadása – mondja.

Luther megértette a személyes hit jelentőségét, de föltalálta a „hívó csecsemőket”, s így megőrizte a gyermekkeresztség gyakorlatát.

Brunner hangsúlyozza az Én-Te viszony, a személyes találkozás fontosságát. Bírálja a jelenkor népegyházi gyakorlatát, de még csak nem is utal arra, hogy szerinte mi lenne a tenni-való. Lehetséges az – mondja –, hogy együtt szerepeljen a szisztematikus teológiában a gyermekkeresztségről és a hitből való megigazulásról szóló tan. Úgy gondolja, hogy ha fenn akarjuk tartani a gyermekkeresztség gyakorlatát, akkor új alapra kell azt helyezni. Szerinte ez az új alap az imádság – olyan értelemben, hogy Isten meghallgatja a hívő szülők könyörgését, akik megkereszteltetik gyermekeiket.²⁰³

A következőkben idézzünk Brunnertől néhány mondatot: „Keresztelni – ezt úgy is mondták: bemezíteni. Hajdan nemcsak meghintették a vízzel a gyermekeket, hanem alámerítették benne, és így történt ez még korábban a felnőttekkel az első keresztyének idejében. Miért? Azért, hogy jele legyen annak, hogy nekünk meg kell halnunk, hogy valóban Istenhez tartozhassunk. Mi az Úrnak a halálára kereszteltettünk meg. Részesülnünk kell ebben a halálban, ha Istennek akarunk élni. – Hinni, hogy mi Istenhez tartozunk, nem jelent kevesebbet annál, mint hogy engedjük magunkat Jézus Krisztussal megfeszíteni, tudni, hogy neki értünk meg kell halnia... Luther

azt mondja, hogy az óembert mindennap újra a vízbe kell fojtani. Alá kell merítkeznünk mindennap az isteni megbocsátásba, bűnbánatot kell tartanunk, s le kell tennünk azt, ami Istentől elválaszt bennünket. A keresztelés maga csak egyszer történik. Elég az, ha Isten egyszer s mindenkorra megmondja nekünk akaratát. Azonban mindig újból hinnünk kell, és csak hit által lesz a keresztség üdvösségünkre...”²⁰⁴

Mielőtt Barth Károly publikálta volna keresztséggel kapcsolatos véleményét, egy eléggé elszigetelt távvita alakult ki a református tradícióval kapcsolatban, amely az olaszországi waldensektől indult el. 1942-ben Paolo Bosio megjelentetett egy tanulmányt, amelyben újraélesztett néhány, korábban Brunner által már fölvetett kérdést.²⁰⁵ Tanulmánya a bemerítéshez történő visszatérésre buzdít. Szerinte a gyermekkeresztséghez kevés az az alap (amit Brunner elégnek tart), hogy a szülők hívők. Ezt ugyanis egyrészt nem tudjuk egyértelműen megállapítani, másrészt ha a keresztelés idején hívők is, nem tudhatjuk, hogy meddig lesznek azok, hogy valóban biztosított-e a gyermek hitben való nevelése. De ha keresztyén nevelést kapnak is a gyermekek, mi biztosít bennünket arról, hogy nem fogják a helyes nevelés ellenére is megtagadni a hitet? Térjünk tehát vissza a hívők bemerítéséhez – javasolja Bosio.

Giovanni Miegge waldens újtestamentumi tudós megpróbál válaszolni Bosio kérdéseire – mindig mondja – az Újtestamentum tanítása alapján. Föltételezi, hogy Keresztelő Jánosra hatással volt a prozelita bemerítés. Szerinte János biztosan „oda értette” a gyermekeket a felnőttek közé.²⁰⁶ Miegge túlnéz azon, hogy azok a gyermekek, akik prozelita bemerítésben részesítették pogányok voltak és nem zsidók! Fölveti még a kollektív keresztség gondolatát 1Kor 10:1–2 alapján.

A Kálvin óta kétségtelenül leghíresebb református teológus, Karl Barth szerint a helyes keresztség „tudatos cselekedet”.

Barth Brunnernek a gyermekkeresztséggel kapcsolatos kérdéseire válaszol. Moody találóan mondja, hogy „az új barthiánus bomba” 1943. május 7-én robbant. Barth könyvét (Die kirchliche Lehre von der Taufe) E. A. Payne fordította angolra 1948-ban. A későbbi ellenfél, Cullmann elismeri, hogy:

„Ez a legalaposabb tanulmány, amit eddig az egyháztörténelem folyamán a gyermekkeresztség ellen írtak.”

Ez a megállapítás fémjelzi Barth munkáját – mégis érdemes hangsúlyozni, hogy Cullmann ezt 1948-ban mondta, s azóta sok alapos tanulmány született a gyermekkeresztség ellen.

A magyar nyelvű teológiai folyóiratok nem ismertették Barth könyvét (Cullmannét igen, lást Theologiai Szemle. 1948. 60–62. o.), s a később megjelent hasonló tárgyú könyveket sem. Csupán a Barth–Cullmann vitáról olvashatunk néhány oldalt az 1950-es Református Gyülekezet 171kk oldalain, majd a Jeremias–Aland vita ismertetéséről (Theologiai Szemle. 1963. 339kk).

A keresztség jelentősége Barth szerint a „képmásban”, az ábrázolásban van. A keresztség formáját az határozza meg, hogy mit akar kifejezni. Barth szerint „a fenyegető halált és az életre való megszabadulást”.²⁰⁷

Ezt különösen jól szemlélteti a keresztség eredeti formája, az alámerítés, amikor valaki teljesen alámerül a vízbe, és azután kiemelkedik belőle.²⁰⁸

Barth szerint a bemeztés jelentése több mint egyszerűen a halál és a föltámadás jelzése – újjászületést jelent, az új élet kezdetét az „eljövendő korban”.²⁰⁹

Ez az új (eljövendő) korszak egy valóságos történelmi eseménnyel kezdődött, azzal, hogy Jézus meghalt és föltámadt – s a bemeztésben a hívő ember a különleges kornak az „eseményében” részesül.²¹⁰

Amikor Jézus meghalt, mi haltunk meg, amikor föltámadt, mi támadtunk föl. Ezt jelenti Róm 6:1–11. Az új élet 2Kor 5:17 szerint a Krisztussal való közösség eredménye, amely a Szentlélek munkája nyomán jön létre.

A bemerítés többet jelent az ábrázolásnál. A kegyelem szövetsége ez, mely Krisztusban realizálódik. Egyesülés Krisztussal.

A szentlélekkereszttség különbözik a vízkeresztstől. A víz- és szellemkereszttség logikailag kapcsolódik egymáshoz és nem szükségszerűleg. Egyik elképzelhető a másik nélkül is.

A Krisztussal való egység (szövetség) eredménye az, hogy Isten elfogad bennünket „a Jézus Krisztusban való elhívás örök végzése szerint.”²¹¹ Ez a Krisztusban való kiválasztás Barth teológiájának a magvához tartozik. E kiválasztás alapja a hit – távol a kettős predestináció fatalisztikus doktrínájától.²¹² A Krisztussal való szövetség bekapcsol minket az ő egyháza életébe.

Világos, hogy ez az ábrázolás a hívők bemerítését igényli, de Barth ezt a megállapítást csak később teszi meg.

A tanítás és a személyes aktivitás (tanulás) hozzátartozik a kereszttség lényegéhez. Nehéz belátni – mondja –, hogy a hagyományos „keresztelés” minderről képes tanúskodni, hisz a csecsemő a legkevésbé sem alkalmas arra, hogy aktív résztvevője legyen a szertartásnak. Gyakran alszik kereszteléskor, így a lelkész csupán „egy kicsit megnedvesíti” (nehogy fölébredjen), s óvatosan suttogja a szertartásszöveget.

A kereszttség ereje abban van, hogy Jézus Krisztus önmagát halálra adta. Ez a váltságshalál szabadít föl minket. Mint ahogy Jézus Krisztus halála sohasem úgy nyilvánul meg, mint valami „független erő”, ami elválasztható Jézus személyes cselekedetétől, ugyanúgy a mi „halálunk” – amit a bemerítés jelképez – sem választható el a mi személyes cselekedetünktől, s természetesen Krisztustól sem. Ezzel nem tagadja azt az egyházi tanítást, mely szerint a kereszttség „emberi cselekedet”, csupán azt állítja, hogy elválaszthatatlan Jézus Krisztus cselekedetétől, amely az ember cselekedetét hathatossá teszi. Krisztus kereszttsége adja a mi kereszttségünk hathatosságát, és ebben az értelemben igaz, hogy ő kezdte (alapította) a bemerítést.

Barth szerint Isten a keresztség miatt nem kárhoztatja a hívő szülők gyermekeit, ha a nélkül halnak is meg.

A keresztség jelentősége s biztosíték jellege körüli viták kapcsán különbséget tesz a szertartás célja és funkciója között.²¹³

Visszautasítja az okozati összefüggést a vízkeresztség kiszolgáltatása és az újjászületés között.

Egyezteteti a keresztség causatív és cognitív funkcióját (ebben Kálvint követi, vö. Inst. IV. XV. 2.), mégpedig Jézus Krisztus személyében, hisz benne az isteni és emberi elem egyszerre megtalálható. Ő az első (ti. Jézus), és nem az egyház, nem is az ember – s az Isten-Ember bemerítkezett, jelezve, hogy az ige (szó) és a cselekedet elválaszthatatlan.

Barth szerint a keresztség Isten önkinyilatkoztatásának egy megnyilvánulása.

Egy keresztséget hirdet, nem akar sem az anabaptizmus, sem más újrakeresztelés szószólója lenni, de ennek az „egy keresztségnek” a mércéjét a szokásosnál magasabbra emeli.

„A keresztség a keresztelendő hajlandósága és készsége nélkül is igaz, érvényes és hatásos, de nem kifogástalan, nincs összhangban a helyes renddel, szükségszerűen zavaros.”

Ezért a csecsemőkeresztség:

„Krisztus testének a sebe, és a keresztség betegsége, amely ugyan gyógyítható, de nagyon veszélyes.”²¹⁴

Barth megkérdézi, hogy miért kell fönntartani egy olyan gyakorlatot, amely hibás és önkényes? Tipikus hasonlata szerint a gyermekkeresztség:

„Nem egy egyszerű hasadás (foslás) a keresztyénység hitvallásán, hanem lyuk.”

Szerinte az a tanítás, miszerint a megkeresztelt személy csupán passzív résztvevője az eseményeknek, sem exegetikailag, sem a dolog természetéből következően nem bizonyítható:

„Inkább úgy látszik mind exegetikailag, mind a dolog természeténél fogva, hogy a keresztségben a keresztelt személy

aktív „cselekvő (partner) (Handelnder), és hogy bármilyen életkorú lehet, de csecsemő nem” – éppen az aktív részvétellel való képtelenség miatt.²¹⁵

Meggyőződése szerint – a dolog természeténél fogva – nem vehetünk alapul „idegen hitet” (fides aliena), akár az egyház, akár más szeretné is azt kölcsönözni a csecsemőnek vagy a kicsi gyermeknek.

Megkérdőjelezi, hogy fönnttartható az egyház „kettős kívánalma: kereszteleés hit előtt, csecsemőkorban, és hit kereszteleés előtt, felnőtt korban. – Azaz: elvárhatja-e az egyház, hogy a szülők megkereszteltessék hitre képtelen csecsemőiket, amikor viszont a keresztségre jelentkező felnőttektől megköveteli a hitet?

Barth szerint ez a fölfogás enyhén szólva veszélyes, de inkább tudatos összezavarás, „egyik útvesztőből a másikba való vezetés.”²¹⁶

A csecsemőkereszttség a konstantinuszi „corpus christianum”-ba²¹⁷ vezet el, amelyben az állam és az egyház elválaszthatatlanul egy volt – a hívők keresztsége viszont a Konstantinus előtti egyházba, a hitvalló hívőkből álló gyülekezetbe. Barth a „gyülekezeti egyház” szószólója.

„Amit akarok – mondja –, az nagyon egyszerű: a jelenlegi csecsemőkereszttség helyett olyan keresztséget (bemerítést), amely felelősségteljes cselekedet. Azt, hogy a jelölt ne passzív résztvevője legyen csupán az eseménynek, hanem Jézus Krisztus szabad ‘partnere’. Szabadon döntsön, szabadon tegyen hitvallást hajlandóságáról és készségéről.”²¹⁸

A szabad egyházban uralkodó szabad kegyelem legkifejezőbb ábrázolása a bemerítés.²¹⁹

Krisztus testének sebei, melyeket a rendbontó keresztség miatt kapott, ezen az úton gyógyulhatnak be.

A keresztség hathatós jel, mert a keresztteltnak új rangot ad. A keresztségben az ember megtudja, hogy sötétségben van, s hogy innen Jézus Krisztus halála és föltámadása árán szaba-

dulhat meg. A „Vele együtt” való meghalás és föltámadás képe ez.

A csecsemő nem tudja fölismerni, hogy Jézus nélkül sötét-ségben van, nem is lehet erről meggyőzni.

A keresztség mint hathatós jel eszkatologikus jellegű, a „reménység jele”. A megkeresztelt nemcsak új „rangot” kap, hanem meg kell mindig őriznie annak valóságalapját (hogy ti. a Krisztussal megfeszített és most új élete van) hit által, és érezni kell, hogy ez a jel kötelez, hogy „le van foglalva” egy felelősségteljes életre.²²⁰

A megtérés (gondolkodás- és cselekedetváltoztatás) és a felelősségtudat nélkülözhetetlen az igeszerű keresztségnél, s ezek „a bemelegítést megelőző tanítás eredményei lehetnek csupán”.

Barth tanítását összegezve a következő képet kapjuk:

1. A keresztség kiszolgáltatásának elengedhetetlen feltétele a hit. A keresztség kognitív jellegű. Mért nem tekinti az egyház a keresztség szükséges előfeltételének a hitvallást? – Azért, mert a minimumra, és nem a maximumra törekszik. Azt az utat és kaput, amelynek keskenynek és szűknek kellene lennie – állapítja meg –, az egyház kitágította.

2. A keresztség nem képzelhető el helyesen a keresztelendő készsége, hozzájárulása – aktív részvétele – nélkül. Ez az aktív részvétel a felajánlott kegyelem elfogadására korlátozódik.

3. A keresztség önkéntességét jelzi, hogy az Újszövetségben az ember nem „vitetik” a keresztségre, hanem „megy”. Az Újszövetség csecsemőkeresztségről nem tud.

4. A csecsemőkeresztség „gyengességét” a konfirmáció intézménye bizonyítja legjobban. A gyermekkeresztség „megerősítésre” szorul, tehát nem teljes értékű keresztség. Ha pedig fél keresztség, akkor mért gyakoroljuk? Másrészt mért emeljük a „konfirmációt” amolyan „fél szentség” rangra, holott a Biblia egyszerűen tanításról beszél?

5. A reformációs zsákutcából, amelybe Luther és Kálvin következetlen és zavaros keresztségtana juttatta a reformált egyházakat, félmegoldásokkal nem lehet kijutni. A gyermekkeresztséget azért védik a reformátorok, mert nem merik vagy nem akarják feladni a „népegyház” intézményét. Az biztos, hogy az egyház nem maradna népegyház, ha felhagy a gyermekkeresztséggel – mondja, majd Luthert idézi: „Nem lenne olyan nagy a keresztteltek száma, ha nem „vinnék” őket a keresztségre, hanem saját maguk „mennének”. Egyébként – teszi hozzá – hol van megírva, hogy az egyháznak többségben kell lennie? A mai egyház népegyház, holott népért való egyháznak kellene lennie.

6. Barth szerint az hozhatja a megoldást, ha engedelmeskedünk a Szentléleknek, és a mai formula helyébe a hiten, bűnbánaton és hitvalláson nyugvó felelősségteljes bemerítést tesszük. Így a bemerítettek saját bemerítésükre úgy tekinthetnek vissza, mint amelyben maguk kötelezték el magukat Krisztus követésére. – A „megelőző kegyelem” eszméjét nem lehet minden állítás igazolására büntetlenül használni, hisz akkor nyugodtan úrvacsorához is engedhetnénk a csecsemőket, sőt meg kellene követelnünk, hogy vegyenek részt azon.

Markus Barth

Korábban utaltunk arra, hogy Barth Károly könyve óta egy sereg újabb mű látott napvilágot a gyermekkeresztséggel kapcsolatban. Ha Cullmann Barth könyvéről azt mondhatta, hogy az a legalaposabb támadás a gyermekkeresztség ellen, akkor ez elmondható Barth Károly fiának, Markus Barthnak a könyvéről is. Moody szerint „a legfélelmetesebb és legsúlyosabb támadást Markus Barthtól kapta a sakramentális teológia, különösképpen is a csecsemőkeresztség. A fiú nem olyan szűkszávú, mint az apa. 568 oldalas könyvben tárgyalja a kérdést. Már a címe is jellemző ennek a könyvnek: „Sakramentum-e a keresztség?”²²¹

Ifjú Barth azzal is kinyilvánította véleményét a jelenlegi egyházi gyakorlattal kapcsolatban, hogy bár két idősebb gyermeke még részesült a csecsemőkeresztségben, a két fiatalabbat már nem engedte megkeresztelni. Természetesen ez az ügy nagy feltűnést keltett, hisz mindezt a Basel melletti Bundendort konzervatív református gyülekezetének lelkészeként tette. A keresztelés visszautasítása után hívták meg tanárnak a „megtévedt” ifjú Barthot a dubuque-iowai és a chicagói egyetemre. Az előbbi intézményben mint újszövetségi professzor működött. Ekkor családjával együtt az Első Baptista Gyülekezetbe (First Baptist Church) járt. Chicagói tartózkodása idején – mint író és mint tanár – nagy népszerűségnek örvendett az amerikai baptisták között. Jelenleg (1969) a pittsburgi presbiteriánus (református) teológiai szeminárium professzora.

Lehetetlen elfelejteni ezeket a német szavakat: Gebot, Gehorsam, Gebet, Gabe (parancs, engedelmesség, imádság, ajándék) annak, aki „átvergődik” Markus Barth bámulatos alkotásán – mondja Moody.²²²

Talán a legkarakterisztikusabb szava a Gehorsamsakt (az engedelmesség cselekvése, cselekvő engedelmesség) – s erre a szóra különösen figyelniünk kell, amikor a gyermekkeresztséggel kapcsolatban fejt ki véleményét.

„A keresztség – mondja – az Isten parancsának való engedelmesség cselekvése.”

A Wassertaufe, Geistestaufe, Todestaufe (vízkeresztség, szellemkeresztség, halálkeresztség) Jézus életében Istennek való engedelmes szolgálatának fókuszai.

Mk 10:38kk és Lk 12:50 alapján Jézus halála egyszerre keresztség és engedelmesség. Lk 12:50-re utalva mondja, hogy ennek a keresztségnek a jelentése:

„Engedelmeskedni, egészen engedelmeskedni, a legnehezebb dolgokban is engedelmeskedni – és nincs semmi 'de', 'kifogás', 'magyarázat'”.²²³

A keresztség arra hivatott, hogy világosan tolmácsolja a kép mögötti lényeket, különösképpen is Jézus Krisztus halál-keresztségét.

Szerinte a keresztség az egyes ember válasza Isten cselekedetére. – Ez a gondolat határozza meg egész keresztségtanológiáját. Engedelmség-válasz Isten parancsára!

Radikálisan visszautasít minden olyan fogalmazást, amelyből úgy tűnik, hogy a keresztség a „kegyelem útja”.

Mk 10:38–40 kapcsán is elmondja, hogy a keresztség nem alapja az üdvösségnek. A jelzett vers világosan mutatja ezt, hisz Jézus sem nyilatkozik a jobb és bal keze felőli ülés kérdésében, mert az üdvösség alapja Isten kegyelmi cselekedete. Isten nem ad trónt a keresztségért, a keresztség nem az ő kegyelmének a cselekedete.

„A keresztség nem egy olyan 'ajándék' – mondja M. Barth –, amely az egyházi hierarchia jóakaratótól függene.”²²⁴

Ezzel a megállapítással elsősorban Cullmannt támadja, aki szerint az egyház adhatja, vagy éppen megtagadhatja a keresztséget. Cullmann művében (Keresztség az Újszövetségben – a későbbiekben részletesen szólunk róla) a kólüó elemzése nyomán jut erre a következtetésre. Bírálja Cullmann „háznép” teóriáját is. Cullmann szerint ApCsel 11:14; 16:15, 33; 18:8; 1Kor 1:16 bizonyítja a gyermekkeresztséget. Markus Barth ApCsel 8:12-t idézi, ahol a szerző hangsúlyozza, hogy „mind férfiak, mind asszonyok” megkeresztelkedtek, de szó sincs gyermekekről. Ráadásul mielőtt bemerítkeztek volna, hittek Filep beszéde nyomán Jézus Krisztusban.

Miután az Újszövetség egyetlen speciális csecsemőkereszteségi történetet sem közöl, a téma inkább teológiai, mint exegetikai. Szerinte kimondhatjuk, hogy a korai egyház sakramentalizmusa adott lehetőséget arra, hogy kifejlődjék a csecsemőkeresztség, ami később a népegyház épületének koronája (záróköve) lett. Mindenesetre nem úgy fogja föl a csecsemőkeresztség „győzelmét”, mint ami az államegyház produktuma. A

gyökér más, nevezetesen az, hogy a keresztséget sakramentumnak tartották. M. Barth keményen bírálja a sakramentális gondolkodást. Szerinte a gyermekkeresztség sakramentummá fejlesztése nem más, mint a mágia becsempészése az egyházba. Különbséget kell tennünk – hívja fel a figyelmet – a mágikus sakramentalizmus és a személyes engedelmesség között. Ezek közül az egyik valóságos „jele a kegyelemnek” – ilyen értelmű jel azonban a csecsemőkeresztség nem lehet, csupán a hitvallók keresztsége.

A „csecsemőkeresztség” lehet a közösség imája a csecsemőért, de nem szabad úgy tekintenünk, mintha ebben a gyülekezet közölné valamit a gyermekkel. Ez az „ima” nem garantál semmit.

M. Barth szerint exegetikai meggondolások miatt nem helyes az a föltételezés, hogy az újszövetségi keresztyén keresztséget a prozelita keresztség eredményezte. Ellenben a prozelita keresztség ajtót nyitott a csecsemőkeresztség felé, mivel (ahogy Stauffer is megjegyzi) a zsidók az áttérő pogányokat bemerítették, a fiúgyermeket körülmetélték, a leányokat szintén bemerítették.²²⁵ Ez az esetenkénti csecsemőbemerítés megelőzi a „keresztyén” csecsemőkeresztséget, s valóban a „mágikus sakramentum” alapjának tekinthető.

Markus Barth antisakramentalizmusa olyan radikális, hogy megkérdőjelez mindenfajta „kegyelmi eszközt”.

1Kor 1:17 és Mt 28:19 alapján a következőket mondja:

„Mindkét ige hajlik arra (mint az Újszövetség más keresztséggel kapcsolatos igéi is), hogy a keresztség alá van rendelve az evangélizálásnak” – s ezt mindenütt megértik, ahol a Jézus Krisztusnak való engedelmségről prédikálnak.

„A keresztség olyan kapcsolatban van a missziómunkával és prédikációval, mint Bemerítő János Jézussal, vagy mint a szolga a mesterével. Jézus Krisztus után következik a szolga. Mindig csak mögötte, a Mester után. A keresztség képtelen vezetni, megelőzni vagy pótolni az evangélizálást,

de az a funkciója nélkülözhetetlen, amit a szolgálatban tölt be.”²²⁶

A Biblia közlései a keresztség eredeti formáját, a bemerítést veszik számításba. Ez jel, mégpedig Isten kegyelemhirdetésének a jele a hívők felé.²²⁷ A János-keresztség szerinte profetikus. A keresztség inkább etikai, mint liturgikus jelentőséggel bír. Belépés a szolgálatba. Értelme távol áll az önzéstől.²²⁸ Nem egy „kellemes és fölemelő szertartás” csupán, de a maga nemében páratlan, nélkülözhetetlen, nyilvános kezdet – fogadalom, beöltözés a tanúskodás szolgálatába.²²⁹

„Bemerítés 'Jézus Krisztusba', ez a bibliai keresztség – tekintettel Jézus Krisztus váltságművére.”²³⁰

M. Barth tehát az apjához híven – az aktív hívőkeresztséget állítja a passzív csecsemőkeresztséggel szembe, annyiban bővítve K. Barth koncepcióját, hogy szerinte a keresztség első sorban engedelmesség.

Hermann Grossmann

Az első erőlködő próbálkozás a csecsemőkeresztség védelmében – Barth Károly művével kapcsolatban – Hermann Grossmanntól származik. Grossmann Zwingli ősgyülekezetének a főlelkésze volt, amikor megírta Barth ellen irányuló vitairatát: „Egy igen a csecsemőkeresztségre”. Szó van ebben a keresztyén gyülekezetek kialakulásáról, a szülők és a keresztszülők felelősségéről stb. A fölvetett kérdéseket exegetikai, történeti és teológiai szempontok alapján vizsgálja.

Exegetikailag: Igyekszik bizonyítani (s ebben nagynevű elődjét, Zwinglit ismétli), hogy ApCsel 2:39, 16:15, 1Kor 1:16, 7:14, Mk 10:14 csecsemőkeresztségről beszél. Szerinte ugyanúgy, mint ahogy a körülmetélésben, vagy a prozelita keresztségben nem képeztek kivételt a csecsemők, a keresztyén keresztségből sem lehet őket kizárni.

Történetileg: Nem volt az egyháznak olyan korszaka – mondja –, amelyben ne gyakorolták volna a csecsemőkeresztséget, s így az egyenrangú a hívők keresztségével.

Teológiaiilag: Isten kegyelméről és a hitről a csecsemő helyett az egyház hivatott bizonyosságot tenni. Isten ígérete nem a hitnek szól, mert ezt a hitet a keresztségnek kell kifejleszteni. A csecsemőkeresztség azért szükséges, hogy egyáltalán kap hasson hitet (később) a megkeresztelt.

Grossmann nem sok újat mond. Ahogy Moody megjegyzi, ő a hagyományos reformátori tanítást szeretné újraéleszteni – kevés sikerrel.

Nem tartjuk szükségesnek ismertetni azt a sok „vitairatot”, amely a csecsemőkeresztség ügyében vélekedik, csupán megemlítünk még néhány szerzőt és álláspontot.

Franz J. Leenhardt

Leenhardt szerint a keresztség megerősítés (konfirmáció). Mint a Francia Református Egyház képviselője válaszol Barth „kihívására”. Illetékes erre, hisz a genovai egyetem újszövetségi professzora. Erőfeszítése elsősorban arra irányul, hogy egyensúlyt teremtsen a keresztség objektív része és a hit szubjektív valósága között.

A keresztség jelentőségteljes szimbolikus cselekedet, amelyben Isten szabadítása realizálódik az ember felé a Jézus Krisztusba vetett hit által. Nem csökkenti sem az objektív mágikumot, sem a szubjektív szimbolizmust.

Szerinte a keresztség objektíve szükséges. A hit Isten ajándéka, és nincs semmiféle mágikus kapcsolat a láthatatlan kegyelem és a látható jegy között. Maga a keresztség másodlagos a hittel szemben.²⁵¹

Könyvének utolsó fejezetében nyíltan elismeri, hogy az Újszövetség nem beszél gyermekkeresztségről, mégis védi ezt a gyakorlatot. A keresztség nem pecsét, hanem az újjászületés jele. Az újjászületés és nem a tökéletességre jutásé. Azoknak

rendelte Isten, akik megragadják a mögötte levő valóságot.²⁵² A szülők és az egyház feladata tudatosítani a gyermekben a keresztség jelentőségét, amikor eléri azt a kort, hogy erre alkalmas. Csak ha ez megtörténik – állapítja meg –, akkor védhetjük a gyermekkeresztséget.²⁵³

A gyermekkeresztség tehát nem a biztosított üdvösség pecsétje, hanem csak a jövődő hit reménységének jele. Csak ilyen értelemben helyeselhető.

Piere Charles Marcel

Szintén francia református lelkész, a La Revue Reformée szerkesztője, a Francia Kálvin Társaság alelnöke. Ő is a „történelmi” református tradíció híve, a gyermekkeresztség kérdésében Kálvin követője. Barthtal polemizál, amikor azt mondja, hogy a sakramentum több mint a láthatatlan kegyelem látható jele. A keresztség a körülmetélésnek megfelelő „jegy és pecsét”.

Az, hogy nem veszik komolyan a körülmetélés és a keresztség kapcsolatát, valamiféle „történelmi antiszemitizusból” ered – egyébként ezzel vádolja többek között Barthot is.²⁵⁴ A keresztség a kegyelem jele is. A Szentlélek nemcsak az „Ígével együtt”, hanem a „vízzel együtt” is cselekszik.²⁵⁵

Az Ige-hit-újjászületés sémát erőltetettnek tartja. Szerinte csak a megszokás miatt ragaszkodnak hozzá, és a „szokás-szabály nem abszolút szabály”. Isten annak ellenére újjászülheti a csecsemőt, hogy ez meghaladja emberi fölfogóképességünket.²⁵⁶

A csecsemőkeresztség a kegyelem jele a csecsemő felé, a „kegyelem klíma direkt hatásán keresztül... mielőtt még saját egyéni tudata alkalmassá tenné arra, hogy aktívan és tudatosan cselekedjék.”²⁵⁷

Oscar Cullmann

A baseli újszövetségi professzor is reflektált Barth művére.

Könyve 1948-ban jelent meg Zürichben²⁵⁸ a Zwingli Kiadó gondozásában. Általában úgy tartják számon ezt a művet, mint amely minden tekintetben kielégítő válasz Barth nézeteire. S amivel a kérdés, hogy ti. a csecsemőkereszttség helyes vagy helytelen gyakorlat-e, lezártnak tekinthető. Ilyen értelmű nyilatkozatot olvashatunk a Theologiai Szemlében is:

„Cullmann nemcsak védelmezi a gyermekkeresztséget, és új szempontokat, új problémákat vet fel, mint az ilyen viták alkalmával történni szokott, hanem ellenállhatatlan teológiai és történelmi érveléssel teológiailag megoldja a gyermekkereszttség kérdését. Hogy van-e szilárd újszövetségi alapja a gyermekkereszttségnek, erre a kérdésre Cullmann műve után csak egyértelmű igennel felelhet a bibliai reformátori alapokon álló teológus. Ez a kérdés tehát lezártnak tekinthető a protestáns teológiában. Az új vita nem is a gyermekkereszttség lehetőségéről folyik, hanem arról, hogy vajon ténylegesen gyakorolta-e a gyermekkeresztséget a legrégebb keresztyénség.”²⁵⁹

Hogy „a kérdés lezártnak tekinthető”-e vagy sem, az szempont kérdése. Bizonyára sokan szeretnék lezártnak tekinteni, de a Cullmann-mű után megjelent írások is a protestáns teológia termékei közé tartoznak, s ezeket is érdemes kézbe venni. Ilyen könyvek pedig bőségesen jelentek meg 1963 előtt is (amikor a Theologiai Szemlében megjelent az idézett cikk). Hogy csak néhányat említsünk: Markus Barth: *Die Taufe – ein Sakrament?* (1951), „Christian Baptism” A. Gilmore gondozásában (1959), vagy G. R. Beasley-Murray műve, a „Baptism in the New Testament” (1962). Nem is szólva az azóta megjelent írásokról (pl. Dale Moody: *Baptism: Foundation for Christian Unity*, 1969) – s ezekben a cullmanni elméletek kritikájával is találkozunk.

Igaz, hogy a Jeremias–Aland vita nem a gyermekkereszttség lehetőségéről folyik, hisz mindkét szerző elkötelezett híve a gyermekkeresztységnek, de a téma csak akkor tekinthető le-

zártnak – ami a gyermekkereszttség lehetőségét illeti –, ha mindenki elismerően bólogat Cullmann művére, a bólogatás azonban nem ilyen egyértelmű.

De nézzük magát a művet. Cullmann nem habozik kimondani, hogy Barth pozíciója szakadással fenyegetett. Könyvével az egyensúlyt akarta helyrebillenteni. Legalábbis ez érződik kifinomult okfejtéséből.

Szerinte Jézus Krisztus „általános keresztsege” (Generaltaufe, Mk 1:8, Lk 12:50), azaz Jézus Krisztus váltságshalála az alapja minden keresztyén keresztsege, s ez elegendő alap a hit előtti csecsemő megigazulásához is, mert teljesen független az ember elhatározásától, hitétől. Ez a minden emberért történt keresztelési cselekmény a „mi közreműködésünk és hitünk nélkül” minden emberre kihat.²⁴⁰

Szerinte Mt 3:11 és Lk 3:16, de különösképpen ApCsel 2:38 és Róm 6:1–11 alapot ad a keresztsege és konfirmáció „együttesének” helyeslésére, ahogy a későbbi gyakorlatban ez ki is alakult. Jézus Krisztus halála, ami a bűnök bocsánatát – és föltámadása, ami a Szentlélek vételét jelenti, elválaszthatatlan egész alkot. A bűnök bocsánatát jelzi a vízbe merülés, a Szentlélek vételét a kézrátétel.

Krisztus „általános keresztsege” minden emberre kihat, annak minden ember „passzív tárgya”. A passzív formulák megtalálhatók az Újszövetségben, ilyenek pl. 1Kor 1:13 (kereszteltettek meg), vagy Zsid 6:4, amely Cullmann szerint az újkeresztelést tiltja, hisz az olyan lenne, mint egy második keresztrefeszítés.

Mielőtt hinnénk vagy megértenénk az Igét, alávethetjük magunkat a keresztsege nek Jézus „általános keresztsege” alapján.

A keresztyén szülők gyermekei elnyerhetik a keresztsege általásait szüleikre nézve, mielőtt hinnénk vagy értenénk, „de ez nem jelenti azt, hogy hit előtt lettek megkeresztelve”. Minden emberre kihat Jézus Krisztus „általános keresztsege”, de

ebből nem szabad arra következtetni, hogy mindenkit lehet személyes hit nélkül keresztelni.

A Jézus Krisztus halálában és föltámadásában való egyéni részvétel (a keresztségben), csak Krisztus komplett „általános keresztsége” után képzelhető el.²⁴¹

„Krisztus és idő” c. munkájában, amely 1948-ban jelent meg²⁴², egy ábrát közöl, amely teológiájának alapkoncepcióját tükrözi.

C = Krisztus
 r^1 = Egyház
 r^2 = világ
 $r^1 + r^2$ = Krisztus uralma

Elképzelhető, hogy valaki nincs a Krisztus testében az egyházban, de még a Krisztus uralma alatt van. Nem lehetséges azonban Krisztus testében lenni úgy, hogy valaki ne tartozzék a Krisztus uralma alá. A keresztyén szülők gyermekei Krisztus uralma alatt születnek, de meg kell őket keresztelni, hogy az ő testébe, az egyházba bejuthassanak.

Ez a megkülönböztetés a híres Martin Butzertől (De Regno Christi, 1557) származik, de Cullmann újraélesztette és a keresztyén szülők gyermekeire alkalmazta.

A fenti elméletet egyesítette az „általános keresztség” eszméjével, és erre a következtetésre jutott:

„A Golgotán Isten kegyelme jelent meg minden embernek, út nyílt a Krisztus királyságába (uralmába). A keresztségben út nyílt arra a helyre, amely a királyságon belül a 'belső körben' van kijelölve, amely Krisztus földi teste, az egyház. A Golgota és a keresztség úgy rokonok egymással, mint a tágabb, mindenkit magába foglaló Krisztus-királyság és az egyház. A 'gratia baptismalis' a 'gratia praeveniens' speciális megnyilvánulása.”²⁴³

Ahhoz tehát, hogy a keresztyén szülők gyermeke a „Regnum Christi”-ből a „Corpus Christi”-be²⁴⁴ jusson, keresztségre van szükség.²⁴⁵

Különös, hogy a 44. oldalon viszont ezt írja:

„Ha keresztelt szülőknek születik gyermeke, az már automatikusan a Krisztus testéhez tartozik, születésénél fogva tiszta.” – Moody meg is jegyzi, ha ez így van, akkor mért mondja előzőleg azt, hogy a gyermek a csecsemőkereszttség által jut a Krisztus testébe? Vagy akkor lesz „kivetve” a gyermek a Krisztus testéből, amikor elhagyja anyja méhét?²⁴⁶

A prozelita-kereszttség, amelyre Cullmann sokszor hivatkozik, éppen nem az ő elméletét támogatja, hisz ott a „születésüknél fogva szenteket” (ti. a zsidókat) nem kellett keresztelni!

Cullmann elismeri, hogy a csecsemő képtelen „kitartani” a „keresztsegi kegyelemben”, s ez szerinte „reménytelen apostasia” – Zsid 6:4–6-ra való tekintettel.

Miután a pogány szülők gyermekei nem jutnak születésük-nél fogva az egyházba, Krisztus testébe, a keresztyén szülők gyermekei viszont igen, az ábrát így alakítja:

C = Krisztus

r^1 = Krisztus teste

r^2 = Világ

r^3 = A Krisztus testén belül született gyermek

r^4 = A Krisztus testén kívül született gyermek

$r^1 + r^2$ = Krisztus uralma

$r^3 + r^4$ = Minden gyermek (a bűn cselekvése előtt)

1Kor 10:1kk, Róm 6:1kk, Zsid 6:6, 10:26 szellemes tolmácsolása nyomán arra a következtetésre jut, hogy: „A hitnek csak követnie kell a keresztséget – keresztség után azonban mindenkitől meg kell követelni.” Az rendben van, hogy a hitnek követnie kell a keresztséget, de ez nem jelenti azt, hogy a

kereszttség előtt (és alatt) nélkülözhető. Azzal természetesen Cullmann is egyetért, hogy felnőttek keresztelésénél előfeltétel a hit. Az újszövetségi időben a bemerítéssel kapcsolatban egyik „hitféleség” (kereszttség előtti, alatti és utáni hitre gondolunk) sem hiányozhatott.

Cullmann szerint a csecsemőkereszttség amolyan „keresztyén körülmetélés”. Szerinte a körülmetéléssel való „befogadás” többet jelentett, mint a „fajhoz tartozás jegyével való ellátást”, ahogy Barth vallja. Róm 4, Gal 3–4, Ef 2:11, Kol 2:11 és más újszövetségi helyek alapján azt állítja, hogy a körülmetélés szövetségének van egy egyetemes célja, amely nem egyszerűen faji kérdés, hanem túlmutat azon.

A pogánymisszió eredményeként a körülmetéléshez hozzákapcsolódott a prozelita kereszttség, amely a pogányoknak Isten szövetségébe történő „befogadását” jelölte.

1922 óta (amikor megjelent a „Kommentar zum Neuen Testament aus Talmud und Midrasch”) illik tudni – mondja Cullmann –, hogy a prozelita bemerítésben a szülőkkel együtt a gyermekeket is részesítették, azokat a gyermekeket viszont, akik szüleik bemerítése után születtek, csak körülmetélték. Joachim Jeremiással egyetértve azt mondja, hogy ez a meggondolás rejtőzik 1Kor 7:14 mögött. Szerinte Hermann Grossmann tévesen használja ezt a szöveget annak bizonyítására, hogy a gyermekeket megkeresztelték (mivel szentek). A keresztyén szülőknek ez a szentsége olyan „hajtóerő”, ami helyettesítője lehet a hit személyes döntésének, amely a felnőttek keresztelésénél elengedhetetlen.²⁴⁷ Keresztyén szülők gyermekeinél elég a „természetes születés”, de felnőttek esetében elengedhetetlen a hit. 1Kor 7:14-gyel kapcsolatban elismeri, hogy Pál „nem tartja szükségesnek a keresztyén szülők gyermekeinek a megkeresztelését”, de ő maga Jeremiással együtt elengedhetetlennek tartja, mint olyan sakramentumot, amely a körülmetélés helyébe lépett.

Mindezt nehéz Kol 2:11–14-be bepréselni – jegyzi meg Moody.

Cullmann a János-keresztséget is tanúnak hívja elméletéhez. „Botrányos újításnak” mondja, hogy János körülmételt zsidóktól elvárta a bűnbánat keresztségét.

Összegezve Cullmann tanítását a következőket mondhatjuk:

1. A hit nem előfeltétele a keresztségnek, de kell hogy következménye legyen. Egyébként ugyanis a keresztség „Isten adományának meggyalázása”.

2. A keresztyén keresztség alapja Jézus Krisztus „általános keresztsége” – mivel ez tőlünk teljesen független, a mi keresztségünkkel kapcsolatban is elegendő, ha csupán „passzív tárgyai” vagyunk annak. Ha valamiféle feltételt szabnánk, akkor a keresztséget elválasztanánk a golgotai eseményektől, ami elképzelhetetlen.

3. Igaz, hogy az Újszövetség sem a gyermekkeresztség mellett, sem ellene nem nyilatkozik teljes bizonyossággal, de ha nem azt kérdezzük, hogy bizonyítható-e a Szentírásból a gyermekkeresztség, hanem azt, hogy összeegyeztethető-e vele, akkor nem kifogásolhatjuk ezt a gyakorlatot. (Cullmann azt is elismeri, hogy a „háznépteória” nem használható egyoldalúan a gyermekkeresztség bizonyítására.)

4. Gyermekkeresztelesekor a szülők hite mint „garancia” nem jöhet számításba. A keresztségben Isten cselekszik velünk, a keresztség után következik a hívő engedelmesség, a mi cselekvésünk. Ez a sorrend döntő fontosságú. A keresztség tehát a jövőbe utal, és a jövőtől várja az ember feleletét.

5. Cullmann szerint a Zsid 6:6 és 10:26 arról szól, hogy a „kereszteleési kegyelmet” örökre el lehet veszíteni. Ezért olyan fontos – hangsúlyozza – a megkeresztelt későbbi élete. A keresztség (amit a Szentírás sokszor újjászületésnek is nevez) kezdet, amelyhez úgy hozzátartozik a folytatás, mint a földi születéshez.

Vizsgáljunk meg külön is Cullmann keresztségtanából néhány ellentmondásos állítást!

Kétségtelenül igaza van abban, hogy Jézus Krisztus halála az ő „keresztelési cselekedete” a „mi közreműködésünk nélkül” minden emberre kihat (vö. 240). Azonban hogy ez a „kihatás” kegyelmet vagy ítéletet eredményez-e, az már egyáltalán nem független a mi hitünkötől. Mondhatnánk úgy, hogy Jézus Krisztus minden emberért bemutatott áldozatának az „aktivizálása”: a hittel történő elfogadás, a hívő „föltekintés”. – *„Amiképpen fölemelte Mózes a kígyót a pusztában, akképpen kell az Emberfiának fölemeltetnie, hogy valaki hisz őbenne, el ne vesszen, hanem örök élete legyen”* (Jn 3:14–15). A pusztában csak azok menekültek meg, akik föltekintettek. Jézus csak annak a latornak mondja a keresztről: „ma velem leszel”, amelyik hittel kéri, hogy emlékezzék meg róla, és aki Urának ismeri el őt. Hogy Jézus Krisztus áldozatának „hatása” felénk kegyelemhirdetés legyen, ehhez elengedhetetlen az aktív, cselekvő hit. Ez nem jelenti azt, hogy akár a hit, akár a cselekedet üdvözít. Üdvözítő csak egy van, a mi Urunk Jézus Krisztus, ő viszont kegyelemgyakorlásának feltételévé tette a hitet (legalábbis azok számára, akik képesek a hitre – a csecsemők a pusztában sem tudtak föltekinteni a kígyóra, Isten ennek ellenére bizonyára gondoskodott róluk).

A keresztáldozat „hatása” a tagadók, képmutatók, öngigazak felé: ítélet. Azonban arra a kérdésre, hogy mi lesz a sorsuk azoknak a csecsemőknek, akik sem cselekvő hitre, sem tagadásra nem képesek, nem ad biztos választ a Biblia. Isten azt, amire nem képesek (ti a hitet), bizonyára nem fogja számon kérni tőlük!

A Cullmann-féle „passzív formulák” valóban megtalálhatók a Szentírásban, ezek a formulák azonban csupán a keresztelési cselekedetre, a képre, és nem a mögötte rejtőző valóságra vonatkoznak. Hogy a „megkereszteltettek” passzívum, az biztos, de vajon a másik által végzett bemerítést a néző szem-

szögéből ki lehet-e egyáltalán másként fejezni körülírás nélkül? Egy-egy ilyen „passzív formula” alapján nehéz lenne belátni, hogy akkoriban csecsemőket „vittek” keresztelni.

Miután a gyermekkeresztséget helyeslő teológusok többnyire elismerik, hogy történeti bizonyítékok az újszövetségi időben nem szólnak a gyermekkeresztség mellett, teológiailag igyekeznek azt megalapozni. Korábban már említettük, hogy Cullmann 1Kor 7:14-gyel kapcsolatban elismeri, hogy Pál apostol „nem tartja szükségesnek a keresztyén szülők gyermekeinek megkeresztelését.” A magunk részéről – a fenti megállapítással összhangban – teológiai szempontból is elég erős alapot látunk ahhoz, hogy elvessük a gyermekkeresztség helyeslésének gondolatát. Inkább Pál apostolnak adunk igazat, aki keresztség nélkül is szenteknek tartja a hívő szülők gyermekeit (és nyilván nem kárhozatra szánja őket), mint Cullmannak, aki Jeremiással együtt „elengedhetetlennek tartja a csecsemőkeresztséget mint olyan sakramentumot, amely a körülmételés helyébe lépett.”

A körülmételés és a keresztség erőltetett összekapcsolásáról, és az ezzel kapcsolatos véleményekről korábban már szoltunk.

Utalunk még a már szintén említett ellentmondásra, hogy ti. a keresztyén szülők gyermekei szentek és a Krisztus testéhez tartoznak, ugyanakkor viszont a csecsemőkeresztség azért szükséges, hogy a gyermek „Krisztus uralmából Krisztus testébe” jusson.

Ezek szerint a hívő szülők gyermekeit egyáltalán nem kellene megkeresztelni (a pogány szülőket viszont igen) ahhoz, hogy a Krisztus testéhez tartozhassanak. A gyakorlat ennek pontosan az ellenkezőjét mutatja.

Igaz, hogy a „megelőző kegyelmet” jól kifejezné a csecsemőkeresztség, de a keresztségnek egyrészt nem ez a rendeltetése (még jelképesen sem!), másrészt ezt legalább olyan jól kifejezi, hogy csak egyet említsünk, Krisztus értünk előre bemutatott áldozata.

Cullmann szerint „a keresztségben Isten cselekszik ve-lünk”, és csak ez után következik a hívő engedelmesség. (A csecsemőkeresztséget valóban elég későn követi csak a hívő engedelmesség, Kálvin is elismeri, hogy a csecsemőkeresztség „néhány esztendőn keresztül... a legkevesebbet sem használ...” vö. Inst. 592.)

Cullmann szerint a fenti sorrend (1. Isten cselekvése a keresztségben, 2. a hívő engedelmesség) döntő fontosságú. Értethető ez a megállapítás, hisz keresztségelmélete áll vagy bukik ezen a sorrenden. Csak az a furcsa, hogy amíg saját elméletében olyan döntő fontosságot tulajdonít a sorrendnek, ugyanakkor a Szentírás igéiben következetesen alkalmazott sorrendet (1. hit, 2. bemeztítés stb.) egyáltalán nem tartja fontosnak, a csecsemőkeresztséget helyeslő, szinte összes teológussal együtt. Ha már sorrendről van szó, úgy inkább a Szentírásban található sorrendet tartjuk döntőnek e kérdésben.

D. M. Baillie

Könyvének címe: A sakramentumok teológiája.²⁴⁸ Előjáróban kifejti, hogy milyen nagy a különbség az Újszövetségből megismerhető felnőtt hívők bemeztítése és az öntudatlan csecsemők néhány csepp vízzel való meghintése között (amit „modern gyakorlatnak” nevez).

Helyteleníti Barth „keresztyén gyermek” fogalmát. Nem tartja előjognak azt, ha valaki keresztyén szülőktől született. Úgy véli, hogy az a tény, hogy valaki keresztyén szülők gyermeke, nem jelent az illető számára egy olyan kaput, amin szépen kisétálhat saját felelősségéből.

1Kor 7:14-ben szerinte a gyermekek nem az anya vagy apa keresztsége folytán szentek (erről szó sem esik), hanem azért, mert valamelyik szülőjük a Krisztus testéhez tartozik – tehát a gyermeke a Krisztus testén „belül” születik, s nem kívül.

Megjegyzi, hogy a prozelita keresztségben csak azok a gyermekek részesültek, akik pogány szüleik bemeztítése

előtt születtek. Akik a szülők bemeztkezésé után születtek, azokat csak körümetélték – ahogy erre korábban utaltunk is.

Hajlik arra, hogy a „keresztén körümetélést” tartsa a csecsemőkeresztés elődjének, hisz a zsidókeresztének a születéskor körümetélték gyermekeiket, de úgy tűnik, hogy a keresztéséget csak serdülő korban gyakorolták – mondja.

Összegezve

A református irányú reformátori tradícióban a keresztéségtannal kapcsolatban a szövetségkonceptió dominál. A svájci irányzat a szubjektív oldalt hangsúlyozza. Brunner a találkozást, Barth Károly a tudatos részvételt, ifjabb Barth az engedelmességet – s ennek megfelelően aggodalommal nézik a csecsemőkeresztéséget.

A másik irányzat, amely Cullmann nevével nőtt leginkább össze, a Krisztus testéhez való csatlakozást látja a keresztéségtben. Nem úgy, mint Augustinus és Kálvin, de mindkettőtől sokat kölcsönözve. Moody szerint elsősorban a francia és holland konzervatív református irányzat hajlik e véleményre.

A harmadik csoportba a „középutasok” tartoznak, őket talán John Baillie (a már említett D. M. Baillie fivére) vélekedése jellemzi a legtalálóbban. Szerinte a keresztésé a valóságos keresztén élet kezdete, de azért nem zárhatunk ki minden keresztéletlent a Krisztus testéből, s nem is számlálhatunk oda mindenkit azon az alapon, hogy megkeresztelkedett. Ez egy normatív megállapítás – mondja –, de természetesen vannak kivételek. Baillie szerint a szövetségkonceptió hívei zavart okoztak azzal, hogy az evangéliumi megtérést mindenfajta keresztésé feltételévé tették. A csecsemőkeresztésé kombinálva a keresztén gondolkodással a hívő család normája. A megtérés felnőttek esetében szükséges, meg akkor, ha valaki elszakadt a keresztén tanítástól. Nem szabad a megtérés hiányát a csecsemőknél keresztéségtből kizáró oknak tekinteni.

Evangélikus vélemények

Korábban már utaltunk arra, hogy kezdetben Luther sem idegenkedett a felnőttkeresztségtől, s azt tanácsolta, hogy hit nélkül senkit se kereszteljenek meg (vö. 48. o.). A reformáció korai szakaszában tartózkodóan nyilatkozik az anabaptistákról. Elmondja, hogy konkrét tapasztalata nincs, hisz nem találkozott még velük. Bizonyos tekintetben azonban melléjük áll. Őt is vádolták jogtalanul eretnekséggel, s még nem tudja, vajon az anabaptistákat is nem így vádolják-e? Ezt írja:

„Bárki hihet, amit akar. Ha helytelenül hisz valaki, úgy éppen elég bűnhődése lesz annak a pokol tüzében. Miért kellene már most gyűlölni őket, ha csak a hitben tévelyegnek, és nem lázadók egyúttal, vagy a felsőségnek ellenállók?”²⁴⁹

A felsőség elleni lázadás esetén jogosnak tartja a büntetést, de visszaborzad a vízbe fojtásoktól, mert nem biztos abban, hogy az anabaptisták „istenkáromló eretnekek”.

„1529-től kezdve azonban a birodalom részéről is könyörtelen harc lángolt fel az újrakeresztelők ellen. Ez aztán Luthernek is okot szolgáltatott arra, hogy behatóan foglalkozzék ennek az új irányzatnak a lényegével” – mondja Burgdorff Luthert mentegető művében.²⁵⁰

A hatóság magatartása, a „birodalmi vélemény”, amely elmarasztalja az újrakeresztelő mozgalmat, meghatározza Luther állásfoglalását is, hisz az a felelősség vár tőle egyértelműen elmarasztaló véleményt, amely már kegyeibe fogadta az általa vezetett reformációt. Ilyen körülmények között érthető, de etikailag semmiképpen sem helyeselhető Luther állásfoglalása, aki megtagadva korábbi tárgyilagosságát (a münsteri esetből általánosítva) minden anabaptistát eretneknek kiáltott ki. A 82. zsoltárhoz írt magyarázatában²⁵¹ 1530-ban kétféle eretnekségről beszél ugyan (az egyik a bigámiát, anarchizmust, államellenességet hirdető „kommunista csoport”, a másik valamely Credo-tétel tagadóinak közössége), de mindkét

esetben jogosnak tartja a büntetést. Luther ugyan mindig hagy a maga lelkiismerete számára egy kiskaput, sohasem mondja, hogy az eretnokséget halállal kell büntetni, mindig csak azt, hogy az államhatalom ellen is lázadó eretnokség méltó a halálra – csakhogy ő minden anabaptistát „fölkelőnek” vél (legalábbis ezt tükrözik nyilatkozatai). Márpedig nem minden anabaptista volt lázadó, sőt csak nagyon kevés. Mindenesetre jól jött a reakciónak, hogy a münsteriek is anabaptistáknak mondták magukat, s így ezt az elszigetelt esetet az egész evangéliumi mozgalom ellen folytatott harc „szentesítésére” lehetett fölhasználni.

Ilyen értelemben fogalmaz Luther két szakvélemény-záródeket 1531-ben és 1536-ban, amelyek közül az első feltétlenül sok anabaptista kivégzéséhez járult hozzá.

Westintől idézek még néhány sort.

„Hogy a szabad gyülekezeteket az újkorban is elfogultan ítélték meg, ez éppen a protestáns történészek velük kapcsolatos állásfoglalásával magyarázható... – Luther szerint az anabaptisták veszett rajongók, akikre a felsőségeknek nagyon ügyelnie kell. Nem szűnt meg a parasztfelkelés fanatikusaival és Münzerrel összetéveszteni őket.”²⁵²

A következőkben néhány idézetet közlünk a lutheránus tradíció ősi szövegeiből:

„Mi a keresztség? – A keresztség nem egyszerűen víz, hanem Isten parancsolatával elrendelt és Isten igéjével használt víz.”

„Mit ad, vagy mit használ a keresztség? – Végzi a bűnök bocsánatát, megszabadít a haláltól és az ördögtől, s örök üdvösséget ad mindazoknak, akik hiszik azt, amit Isten igéje és ígérete mond: 'aki hisz és megkeresztelkedik, üdvözülni fog, aki pedig nem hisz, elkárhozik'.”

„Hogyan végezhet a víz ilyen nagy dolgokat? – Nem a víz végzi, hanem Isten igéje, mely a vízzel együtt van, és a hit, mely bíz a vízzel egyesített Igében. Mert a víz Isten igéje nélkül csak víz és nem keresztség. Isten igéjével együtt azonban

kereszttség, vagyis az életnek kegyelemben gazdag vize, és a 'Szentlélekben való újjászületés fürdője', ahogy azt Szent Pál Titushoz írt levelének harmadik részében mondja: 'Isten megtart minket az ő irgalmából, az újjászületés fürdője és a Szentlélek megújítása által, amelyet kiárasztott ránk bőszéggel a mi megtartó Jézus Krisztusunk által, hogy az ő kegyelméből megigazulva, reménység szerint az örök élet örökösei legyünk. Igaz ez a beszéd'."

„Mit jelent ez a keresztvízbe merítés? – Azt jelenti, hogy a bennünk lévő régi embernek naponkénti bűnbánattól és megtéréstől vízbe kell fulladnia és meghalnia minden bűnével és gonosz kívánságával együtt, és viszont naponként új embernek kell előjönnie és feltámadnia, hogy Isten előtt igazságban és tisztaságban örökké éljen.”

„Hol van ez megírva? – Szent Pál a Rómabeliekhez írt levelének 6. részében ezt mondja: 'Krisztussal együtt eltemettünk a keresztség által, hogy amiképpen az Atya az ő dicsősége által feltámasztotta Krisztust a halottak közül, azonképpen mi is új életben járjunk'. ”²⁵³

„A keresztségről azt tanítják (ti. a lutheránus gyülekezetek), hogy szükséges az üdvösséghez, és Isten a keresztség által kegyelmét adja. Továbbá hogy a gyermekeket meg kell keresztelni. Mikor ezeket a keresztség által Istennek felajánljuk, Isten őket kegyelmébe fogadja.

Elítélik az anabaptistákat, akik helytelenítik a gyermekkeresztséget, és azt állítják, hogy a gyermekek keresztség nélkül is üdvözülnek. ”²⁵⁴

„...Azt valljuk, hogy a keresztség szükséges az üdvösséghez, hogy a gyermekeket meg kell keresztelni, és hogy a gyermekek keresztsége nem hatástalan, hanem szükséges és üdvösséget szerző ereje van. Minthogy nálunk az evangéliumot tisztán és buzgón tanítják, ennek Isten jóvoltából azt az eredményét is látjuk, hogy a mi gyülekezeteinkben nem ütötték fel fejüket az újrakeresztelők, mert a nép Isten igéjével jól fel van

vértezve azoknak a gonoszoknak istentelen és lázadó pártütése ellenében. Mi tehát az újrakeresztelők sok más tévelygésével együtt kárhozzátjuk azt az állításukat is, hogy a gyermekek megkeresztelése haszontalan. Egészen bizonyos ugyanis, hogy az üdvösség ígérete a kis gyermekeknek is szól. De nem szól azoknak, akik Krisztus egyházán kívül vannak, ahol nincs sem Ige, se szentségek nincsenek, mivel Krisztus az Ige és a szentségek által teremt újjá. Tehát szükséges a kisgyermekek megkeresztelése, hogy ők is részeseivé lehessenek az üdvösség ígéretének, Krisztus rendelése értelmében: 'Kereszteljétek meg minden népet!' Mt 28:19. Amiképpen itt mindenkinek felajánlja az üdvösséget, úgy a keresztséget is mindenkinek felajánlja: férfiaknak, nőknek, gyermekeknek, kisdedeknek. Ebből nyilvánvaló, hogy a kisgyermekeket meg kell keresztelni, mivel az üdvösséget a keresztség nyújtja. Másodszor: nyilvánvaló, hogy Isten helyesli a kisgyermekek keresztségét. Ezért istentelenül gondolkodnak az újrakeresztelők, amikor kárhozzátják a gyermekkeresztséget.

Hogy Isten valóban helyesli a gyermekek keresztségét, annak bizonyossága az, hogy Isten az így megkeresztelteknek a Szentlelket adja. Mert ha ez a keresztség hatástalan lenne, senki sem kapná a Szentlelket, senki sem üdvözülne, végeredményben tehát nem lenne egyház sem. Ez az érv egymagában is megerősítheti a jó szándékú és kegyes lelkeket az újrakeresztelők istentelen és rajongó nézetei ellenében.²⁵⁵

Az a tény, hogy az augsburgi birodalmi gyűlésen felolvasott Ágostoni Hitvallást a jelenlevő katolikus szakértők véleménye alapján V. Károly császár visszautasította, mutatja, hogy ez a hitvallás alapvetően forradalmi. Az viszont, hogy Melanchton a birodalmi gyűlésen készített katolikus bírálatra válaszolva (Apologia) a IX. cikk elejét így kezdheti: „A IX. cikket helyesnek ismerték el” (ti. a katolikus bírálók), mutatja, hogy a keresztség kérdésében szinte semmi előrelépést nem hozott ez az egyébként méltán reformatori hitvallás.

A gyermekkeresztséget helyesli Luther Nagy Kátéja (1529), a Schmalkaldeni cikkek (Luther, 1537 ill. 1538), és a Formula Concordiae (1577) is. Történeti-teológiai szempontok alapján vegyük még egyszer szemügyre Luther tanítását a keresztség kérdésében!

Mint Ágoston-rendi szerzetes hivatalból ismerte az erendődő bűnről szóló tanítást. Az öröklött bűn augustinusi tanához, amit sohasem kérdőjelezett meg, hozzáadta a „csecsemőhit” újszerű eszméjét. Modern teológusok gyakran emlegetik a csecsemőkeresztség különleges lutheri tanát, de csak Karl Brinkel dolgozta föl a témát részletesen a jeni egyetemen doktori disszertációjában.

Brinkel időrendben vizsgálja Luther „csecsemőhittel” kapcsolatos tanítását.

Szerinte az 1. korszakban (1517–1520) Luther a „csecsemőhitet” egy héberekről szóló előadásában, egy (az eukarisztia-ról szóló) prédikációban, a Galáciai levél kommentárjában, valamint az „egyház a babiloni fogságban” című művének bevezetésében említi. Ezek közül egyiket sem árnyékolta be a római katolikus tanítás. A hitből való megigazulás tanának újra fölfedezése úgy alakította Luther véleményét a sakramentumokról, hogy inkább az egyház, mint a keresztszülők hite került nála középpontba. Isten szava által Isten ajándéka, a hit jutott el hozzánk, hogy megigazuljunk.

A második időszakra esik (1521–1525) a zwikauai prófétákkal és a cseh testvérekkel, másrészt a római katolikus teológusokkal folytatott vitasorozat, s ebben Luther nemcsak fönn tartja a csecsemők hitével kapcsolatos tanát, de tovább is fejleszti azt. Egy mondattal jellemezve ezt a kort:

„A hit Isten ajándéka, és nem ember munkája” – tehát lehet a csecsemő is.

A harmadik korszakban (1526–1529) Luther vitába keveredik az anabaptistákkal. 1528 volt a „nagy év”, amikor Hubmayert Bécsben elégették anabaptista tanításáért. Luther ekkor írt két

lelkésznek az újrakereszteléssel kapcsolatban. Írásából kitűnik, hogy hat lényeges ponton került szembe velük.

A negyedik korszakban (1530–1546) az ellentét tovább mélyült Luther és az anabaptisták között. (vö. Moody: i. m. 121–127. o.)

A lutheránus keresztésztéológiában bőségesen található olyan erőfeszítések, amelyek „kibékíteni” igyekeznek a hitből való megigazulás tanát a csecsemőkeresztéssel.

„A keresztésztég elfogadhatatlan hit nélkül”, ezért minden ilyen keresztelés helytelen gyakorlat.²⁵⁶

Szerinte csak akkor lenne értelme a csecsemők megkeresztelésének, ha magának a keresztésztégnek valamiféle mágikus erőt tulajdonítanak.²⁵⁷ Arra a kérdésre, hogy a gyermekkeresztésztégnek van-e bibliai alapja, így válaszol:

„A gyermekkeresztésztégnek minden nyomát, melyet az Újszövetségben föltalálni akartak, előbb úgy kellett oda belevinni.”²⁵⁸

A reformátori tradíció belül bekövetkezett barthiánus robbanás kikényszerítette a védekezést a csecsemőkeresztésztég partolóiból, de már ez előtt is egyesek felszólaltak a csecsemőkeresztésztég védelmében, nyilván elsősorban Schleiermacherrel vitázva. Ilyen volt többek között:

Hans Windisch, aki úgy értelmezte azt a történetet, mely szerint Jézus megáldotta a gyermekeket, mint ami az „első lépés” (vorstufe) a keresztésztég felé.²⁵⁹

1Kor 7:14-ből is inkább ez látszik, mint az, hogy az ott említett gyermekek meg lettek volna keresztelve – írja. A csecsemőkeresztésztég csak később lépett ennek a megáldásnak a helyébe. Éppen ezért szerinte a pozitív újszövetségi háttér a gyermekkeresztésztéggel kapcsolatban (ti. hogy az újszövetségi időben kereszteltek csecsemőket) szükségtelen.²⁶⁰

Addig, amíg Barth Károly nem hallatta hangját a csecsemőkeresztelés ügyében, a lutheránus tradíció belül a kérdés egyszerűen csak vallástörténeti jelentőségű volt. Barth azonban a vallástörténeti határokat szétfeszítve megkérdőjelezte a

modern gyakorlat helyességét. Néhány teológus azért ragadott tollat, hogy újszövetségi teológiai szempontok alapján vegye védelmébe a mai gyakorlatot.

Albrecht Oepke reagált elsőnek Barth tanulmányára, aki egyébként Barth előtt jó 15 évvel már nyilatkozott a kérdésben. 1928-ban megjelent művében a csecsemőkereszttség eredetét a hellenisztikus misztériumvallásokban véli megtalálni. Utal a misztériumvallások gyermekszenteléseire, valamint a judaista szertartásokra.²⁶¹ Két évvel később Hans Windisch művére reflektálva elismeri, hogy az újszövetségi kereszttség missziós jellegű volt, és hogy a csecsemőkeresztséggel kapcsolatos augustinusi doktrína hibás. Mégis azt állítja, hogy van elegendő alapja a mai gyakorlatnak.²⁶²

Barth művére válaszolva korábban kifejtett gondolatait ismétli meg.²⁶³ Pontról pontra visszautasítja Barth tételeit. Védelmezi az eredendő bűn és a csecsemőkereszttség tanát, mint ami Luther teológiájában központi helyet foglal el. A csecsemőkeresztsegnak van ugyan objektív értéke – mondja –, de ebből nem következik az, hogy a csecsemők közösségbe kerülnek az egyházzal. (A „csecsemő-közösség” nem következik a kereszttség objektív hasznosságából.) Nyilván Barthnak arra az érvelésére gondol, amely szerint ha a keresztelt csecsemők az egyházhoz tartoznak, akkor mért nem követeljük meg tőlük az úrvacsorán való részvételt is.

Oepke úgy látja, hogy Barthnak és az anabaptistáknak elegendő a pusztá jel, minden misztika nélkül. Szerinte a kereszttség missziós jellegének csak a „missziómezőkön” kell érvényesülnie, és nem az ún. keresztyén világban.

Heinrich Schlier volt a következő újszövetségi teológus, aki keményen támadta Barth álláspontját, olyannyira, hogy akár a konzervatív katolikusokkal is össze lehetne téveszteni.

Szerinte a kereszttség a szabadulás jele, amely ex opere operato működik, és nem csak „reprezentáció” vagy kép (Abbild), ahogy azt a barthiánusok mondják.²⁶⁴

A keresztség szükséges az üdvösséghez. Jézus vízkeresztsége csupán előkép. A keresztáldozat és a Szentlélek teszi lehetővé az Isten országába való bejutást – de keresztség nélkül nincs üdvösség.²⁶⁵

A csecsemőnek nincs szüksége hitre a keresztséghez. Barthot szubjektivizmussal, racionalizmussal és egzisztencializmussal vádolja.²⁶⁶

Ethelbert Stauffer erlangeni újszövetségi teológus 1941-ben, bonni professzorkodása idején ezt írta:

„Megkeresztelték-e már az első keresztyének kisgyermeküket? Nem. Mert ha az apa és az anya a szentek közösségéhez tartozott, akkor a gyermek eo ipso szentnek tekintendő.”²⁶⁷

A háznépbe nem számították be a kicsi gyermekeket – mondja (1Kor 7:14 alapján).²⁶⁸

1948-ban – még mindig Bonnban – könyve 4. és 5. kiadásának előszavában azt mondja, hogy némi átdolgozást végzett a sakramentumokról szóló fejezetben. Ha valaki utánanézi, hogy mi lett ennek az átdolgozásnak az eredménye, akkor az előbb idézett szakasz helyén a következőket olvashatja:

„Megkeresztelték-e már az első keresztyének kisgyermeküket? Minden bizonnyal. Mert úgy tudjuk, hogy a legrégebbi keresztelési terminológia is használja az ószövetségi 'egész ház' rituális formulát, amely kimutathatóan magában foglalja a kisgyermeküket.”²⁶⁹

Egyébként külön műben bizonyítja azt, hogy az ószövetségi „egész ház” kicsi gyermekeket is jelöl.²⁷⁰

Újszövetségi teológiájában öt pontban foglalja össze a keresztséggel kapcsolatos tanítását:

1. A keresztség a körülmetélkedés helyettesítése. Rebus stantibus – ki merte gyermekét keresztleetlenül hagyni? Aki körülmetéletlen marad, azt kiirtják (1Móz 17:14).

2. A keresztyén keresztséget előkészítette a prozelita keresztség. A prozelita keresztségben pedig a kiskorúakat és a csecsemőket is részesítették.

3. Az ősegyházban a keresztelést egy keresztelő végezte el, és ez a keresztség az egész szertartás szerint nem aktív teljesítmény (Leistung), nem a megkeresztelendőnek a sakramentumi cselekedete, hanem passzív jellegű élménye. Éppen ezért a keresztség könnyebben válhatik gyermekkeresztséggé, mint egy „önkeresztség”.

4. Tudjuk, hogy Pál a halottakért való közbenjáró keresztséget ismerte és eltúrte. E hasonlóan nem voluntarista keresztségszemlélet lehetővé teszi és megengedi a gyermekkeresztség keletkezését egy könyörgő és elpecsételő cselekmény jelentésével.

5. Hallunk keresztelési tanúkról, a keresztelendőért történő könyörgésekről. Ahol egy kisgyermeket kell megkeresztelni, ott a keresztelés tanúi vállalják az érte való könyörgést, amelyre most a hangsúly áttolódik, és keresztszülőkké lesznek, akik a gyermek helyébe lépnek és érte kezekednek.²⁷¹

„Az őskeresztyén keresztelés a kereszt jegyével való elpecsételés. Mi akadályozta az ősgyülekezetet, hogy gyermekeit ebben az értelemben megkeresztelje? Semmi. És mi ösztönözte erre? Minden!”²⁷²

Stauffer korai (határozottan elutasító) válasza arra a kérdésre, hogy gyakorolták-e az apostoli korban a csecsemőkeresztséget „minden bizonnyal”-ra (Höchstwahrscheinlich) változott. Ez a pálfordulás jól jelzi Barthtal szembeni beállását (Barth műve 1943-ban jelent meg, tehát az 1941-es bonni vélekedés után!).

Hozzászóltak a témához a dogmatikusok is. A kérdés adva volt: dogmatikai szempontok alapján védhető-e a gyermekkeresztség?

Paul Althaus, Stauffer későbbi erlangeni kollégája 1948-ban publikált írásában vizsgálja a problémát. Különös tekintettel van a megelőző kegyelemre és Isten ígéreterére.

Egy későbbi füzetében a maga közösségi elméletét teszi Barth cognitív keresztségelmélete helyébe.²⁷³

Szerinte sem szükséges a gyermekkeresztség helyességének belátásához annak egyértelmű bizonyítása, hogy az újszövetségi időben a hívók megkeresztelték gyermekeiket.²⁷⁴ Jeremiással együtt úgy véli, hogy Krisztus után 60-tól már alkalmazták a gyermekkeresztséget, amit az eredendő bűn miatt láttak szükségesnek. Amint a bűn is „közösségi”, úgy a szabadulás is az – ezért keresztelték meg a szülőkkel együtt a gyermekeket.²⁷⁵ Ő is a szülők hitére apellál, és vonakodik elfogadni a lutheri tanítást a csecsemők hitéről.

Könyvecskéjének 2. részében Luther tanításával foglalkozik. Szerinte Luther is csak „jövendő hitről” beszél.²⁷⁶

Heinrich Vogel 1936-ban publikált művében veszi védelmébe a csecsemőkeresztséget.²⁷⁷ Szerinte a keresztség „Isten szabad kegyelmének szabad cselekedete.”

Joachim Jeremias

Jeremias 1935-ben lett a göttingeni egyetem professzora, s már 1938-ban, majd 1949-ben írt a gyermekkeresztség kérdéséről.²⁷⁸ Legjelentősebb műve az 1958-ban megjelent *Die Kindertaufe in der ersten vier Jahrhunderten* (hivatkozásban az 1962-es angol nyelvű kiadást használjuk: *Infant Baptism in the First Four Centuries*, The Westminster Press), amely Kurt Aland művében (még részletesen szólunk róla), valamint az újabb jeremiaszi irattal (*Nochmals: Die Anfänge der Kindertaufe*) a lutheránus keresztségteológia gerincét képezi.

Exegetikai és történeti szempontok alapján vizsgálja a kérdést. Exegetikailag bizonyítható – mondja –, hogy az egyházhoz csatlakozó szülők gyermekeit a legkorábbi időben is megkeresztelték.²⁷⁹

Tételét az oikosz-formulával igyekszik bizonyítani (1Kor 1:16; ApCsel 11:14; 16:15, 33; 18:8). Újszövetségen kívüli forrásokra is hivatkozik. Segítségül hívja Stauffer már említett művét²⁸⁰, amelyben a szerző 1Móz 17:12, 23; 43:18; 46:7;

1Sám 1:21; 22:16, 19 alapján azt állítja, hogy a csecsemők minden esetben hozzátartoznak a háznéphez. Az ApCsel 16:30kk „rejtélye” (hogy ti. a „mit kell nékem cselekednem, hogy üdvözüljek?” – kérdésre ez a válasz hangzik: „higgy az Úr Jézusban, és üdvözülsz te és a te házad népe”) csak akkor oldható fel Jeremias szerint, ha föltételezzük, hogy a „gyermek a család keblén elrejtve” hozzátartoznak a háznéphez. Világos – mondja –, hogy ez az egyszerű közösségvállalás (ti. a csecsemőkkel) az újszövetségi koron túl is megmaradt. Idézi a korábban már tárgyalt Ignatius-szövegeket, s ezekkel próbálja – többek között – igazolni tételét.

Alaposan tanulmányozza elsősorban a Talmud alapján a prozelita kereszttség gyakorlatát, különös tekintettel az első két századra. Idézi Sibylla jövendöléseinek könyvét, a Babiloni Talmud idevágó részeit, Lévi testamentumát, a Didahét stb.²⁸¹

Ahelyett, hogy részleteznénk Jeremias okfejtéseit, kivonatossan idézzük összegzését.²⁸²

1. Az ősegyház történetében nem hallunk keresztelt és keresztetetlen keresztyénekről. A keresztyén szülők gyermekeiket kezdetben nem keresztelték meg.

2. Nincs információnk arról, hogy a fent említett szokást megváltoztatták volna. Sehol az ősegyházi irodalomban nem találunk kimondottan olyan fejtegetést, amely azt tárgyalná, hogy meg kell-e keresztelni a keresztyén szülők gyermekeit. Mindenesetre a 2. századig nem keresztelték meg őket.

3. Az biztos, hogy az ősi keresztyén gyakorlat távol állt a gyermekkeresztségtől. Egészen addig nem is jöhetett szokásba, amíg az egyház el nem jutott a fejlődésnek egy teljesebb szakaszába, hisz kezdetben biztosan nem elégedett meg a felnőttek bemerítése helyett az egyszerűbb csecsemőkeresztséggel.

4. A gyermekkereszttség úgy jelent meg, mint a keresztyénység egy részének, vagy éppen egy szektának a gyakorlata. Az egyház nagyobb része erősen tiltakozott ellene. Ezt Tertulianus is igazolja.

5. Mind Keleten, mind Nyugaton gyakorlattá vált azonban a gyermekkereszttség. Ettől főleg Origenes és Hippolytus győz meg bennünket. Igaz, hogy ezek a bizonyítékok a 3. századból származnak, de – mint Jeremias mondja – a 2. század viszonyait tükrözik. Jn 3:5 is ezt a helyzetképet erősíti.

Arra nézve, hogy a második században gyakorolta az egyház a gyermekkeresztséget, csak indirekt bizonyítékokat tud Jeremias fölhozni. Nincs egyetlen olyan mondatunk sem az első két századból, amely arról szólna, hogy valakit csecsemőkorban kereszteltek meg.

Jeremias hipotézisekkel dolgozik. Szerinte ha valaki elhatározta, hogy megkeresztelkedik, az már keresztyénnek mondta magát. A „keresztyén gyermek” és hasonló kifejezések föltételezik a csecsemőkeresztséget.

A következőkben kifejti, hogy a negyedik században krízisbe jutott a gyermekkereszttség. Szerinte ez a válság Nazianzi Gergely és Augustinus közé tehető. Megjegyzi, hogy ennek minden bizonnyal az a tévhit volt az oka, hogy a kereszttség annál hatásosabb, minél később részesül benne valaki. Ebben az időben olyan neves emberek, mint pl. Nagy Basilius, Ambrosius, Chrysosthomos stb., akik keresztyén szülők gyermekei voltak, csak felnőtt korukban vették fel a keresztiséget. Augustinus föllépése változtatta meg ezt a helyzetet. Jeremias elismeri, hogy a negyedik század 2. és 3. harmadából nincs utalásunk a gyermekkeresztésre.²⁸³

Kurt Aland

Jeremiás könyvére nem Barth válaszolt, nem is baptista teológus, hanem a szintén lutheránus Kurt Aland münsteri professzor. Művében²⁸⁴ az első négy századot vizsgálja a csecsemőkereszttség szempontjából. A könyv szenzációként hatott.

Aland szerint Origenes vagy Hippolytus bizonyítékai esetleg a második század legvégére vonatkozhatnak, de inkább a harmadik század viszonyait tükrözik.²⁸⁵

Általánosságban két ponton bírálja Jeremiast:

Először azért, mert radikálisan elválasztja a „missziós keresztséget” a keresztyén családokban született csecsemők keresztségétől. Aland összegyűjti az első négy századból azokat a tudósításokat, amelyek keresztség előtti instrukciókat tartalmaznak (ApCsel 16:32, Didahé VII 1., Justinus, Apologia 1:6, Hippolytus, Apostoli tradíció XVI–XIX., XXVI. stb.).

Másodszor: helyteleníti, hogy Jeremias mindig gyermekkeresztségről beszél, és nem tesz különbséget a csecsemők (Säuglinge) és a gyermekek (Kinder) között. Szerinte, ha pontosak akarunk lenni, akkor a csecsemőkeresztség (Säuglingstaufer) kifejezést kell használnunk.²⁸⁶

Hosszasan elemzi a Biblián kívüli iratok idevágó részleteit, s következtetéseivel rendszerint ellenkező eredményre jut, mint Jeremias.

Külön szól az oikosz-formuláról. Szerinte Jeremias ebben a kérdésben elfogult.

Stauffer végkövetkeztetését is hibásnak tartja. Szerinte a görög oikosz megértéséhez nem hívhatjuk segítségül a mintegy 1600 évvel korábbi (Stauffer Genesisből stb. vett idézeteire és „bizonyítékaira” utal) héber bait-ot, hisz azóta roppant nagy változás történt a szülő-gyermek kapcsolatban, egyáltalán a gyermek jogi helyzetében.

Mindezek ellenére Aland nem tartja helytelennek a mai egyházi gyakorlatban a csecsemőkeresztséget.²⁸⁷

Joachim Jeremias

Jeremias nem hagyta válasz nélkül Aland művét. Még egyszer földolgozta az egész kérdéskomplexumot.²⁸⁸

A háznépkeresztségekkel kapcsolatban továbbra is állítja, hogy a háznépben benne kell értenünk a csecsemőket is, de nem beszél „oikosz-formuláról”, mint Stauffer. Minden eszközzel igyekszik bizonyítani, hogy a héber és hellenisztikus háttérben az oikosz jelentéséből nem zárhatók ki a csecsemők.

Korábbi álláspontját megszigorítja, amikor indirekt bizonyítási eljárás nyomán azt állítja, hogy a keresztyén szülők is megkeresztelték kicsinyeiket, éspedig a legkorábbi időtől kezdve.

Ha egyetértünk Tertullianusszal – mondja –, hogy két állapot van (ártatlanság és bűnösség), akkor világos, hogy az ártatlan csecsemőket nem kell megkeresztelni. De ha Augustinusnak adunk igazat, aki szerint nincs ártatlan állapot, akkor az üdvösséghez elengedhetetlen a keresztség, még ha csecsemőről van is szó. Ezen a ponton aztán végleg elválik Jeremias és Aland útja. Jeremias mint jó lutheránus Augustinust követi, s bizonyítva látja, hogy a keresztyénség (éppen a fenti meggondolásból) mindig minden csecsemőt megkeresztelt – pogány vagy keresztyén szülőktől származót egyformán. Aland viszont erre nézve semmiféle teológiai alapot nem talál a másik századot megelőző időkből, és Jeremias bizonyítékait, egyáltalán az indirekt módszert, nem tartja elég meggyőzőnek.

Különös, hogy Jeremias és Aland sokszor ugyanazokat a szövegeket teljesen ellenkező módon értékelik. Amelyikből pl. Jeremias azt látja, hogy a csecsemő minden esetben hozzátartozik a háznéphez, abból Aland épp az ellenkezőjét ismeri föl. Maga ez a tény is világosan bizonyítja, hogy a kérdés egyáltalán nem ezen az ártatlan szócskán, az oikoszon dől el.

Összegezve

A lutheránus teológia helyesli a csecsemőkeresztséget. A belső viták nem e keresztségforma jogosultsága vagy helyessége körül folynak. Hogy mégis van vita, azt elsősorban a csecsemőkeresztség igazolásában mutatkozó különbségek magyarázzák. Sajnos ezek a viták egy bizonyos dogmatikai alapálláshoz eleve kötődő csoportok között folynak, így szinte kizárják az objektív tárgyilagosságot.

Augustinus eredendő bűnről szóló tana, és Luther „hívő-csecsemő” elmélete között széles skálán mozog a lutheránus

teológiai vélekedés. Mindenesetre mindkét szülő hitét megkövetelik ahhoz, hogy a csecsemő keresztelhető legyen.²⁸⁹

Anglikán állásfoglalás

Hazai viszonylatban az anglikánok nem töltenek be fontos szerepet az egyházi életben. Ahelyett, hogy részletes elemzésbe bocsátkoznánk a keresztséggel kapcsolatos tanításukról, összegezzük, hogy a legutóbbi évtized reformtörekvéseinek hatására mi a jelenlegi álláspontjuk a keresztséggel kapcsolatban.

Az anglikán keresztségvitákban a pásztorális és teológiai szempontok váltakozva jelentkeztek a keresztség teológiájának és gyakorlatának reformja érdekében.

Komoly erőfeszítésbe kerül rávenni minden keresztyén szülőktől született és csecsemőkorban megkeresztelt egyént arra, hogy keresztségét „betetőzze” a konfirmációval, az áldozással és következetes keresztyén élettel – mondják.

Hangsúlyozzák a keresztszülői intézmény fontosságát. Elsősorban azért, mert sokan, akiket csecsemőkorban megkereszteltek, a konfirmációig sem jutnak el. Bizonyos szembenállás tapasztalható a csecsemőkeresztség és a konfirmáció között.

A reformmozgalom egyes képviselői (köztük katolikus és evangélikus párti teológusok egyaránt találhatók) azt látnák a leghelyesebbnek, ha visszatérne az egyház az ősi gyakorlat-hoz, és a katekumenátus intézményét is felújítaná.²⁹⁰

Szabadegyházi vélekedés

Mielőtt rátérnénk tulajdonképpeni témánkra, szükségesnek látjuk néhány sorban vázolni a szabad gyülekezetek létrejöttének körülményeit.

Először magát a fogalmat vegyük szemügyre: „szabad gyülekezet” vagy „szabad egyház”. A két megnevezés között lé-

nyegi különbség nincsen. A szabad gyülekezet adott helyen és adott időben létező hívő közösséget jelöl. A szabad egyház ezeknek az önálló közösségeknek a szövetsége. Ilyen értelemben beszélünk pl. Magyarországi Baptista Egyházról és Pécsi Baptista Gyülekezetéről. Természetesen nemcsak baptisták élnek szabad gyülekezetekben, ill. szabad egyházban, hanem adventisták, metodisták, pünkösdiel stb. Magyarországon a különböző hitvallású szabad gyülekezetek egyházai alkotják a Szabadegyházak szövetségét, melynek vezető testülete a Szabadegyházak Tanácsa.

Miből adódik a megnevezés? Kérdésünk megválaszolásához segítségül hívjuk Gunnar Westint, aki korábban már idézett művében²⁹¹ így ír:

A jeruzsálemi, antiochiai, efézusi, korinthusi és római őskeresztyén gyülekezetek a szó eredeti értelmében véve szabad gyülekezetek voltak. Ezt figyelembe véve szabad gyülekezet alatt azoknak a hívőknek történetileg meghatározható csoportját értjük, akik Jézus Krisztus evangéliumát annak hirdetőitől meghallották és hittel elfogadták, a pogány életmódot elhagyták és – amint az Újszövetség mondja – a hit gyümölcsseit teremték.

Életük alapja az elfogadott hit lett. Enélkül sohasem állott elő gyülekezet. Az Apostolok Cselekedeteiről szóló könyvből, valamint az újszövetségi levelekből az ilyen őskeresztyén gyülekezeteknek egész sorát ismerhetjük meg.

Ezek a gyülekezetek szabadok voltak, hisz úgy nyerték tagjaikat, hogy azokat, akik szabad elhatározásból bűnbánatot tartottak és készek voltak új életet kezdeni, bementették. Az ifjú keresztyének *„állhatatosan megmaradtak az apostolok tanításában, a közösségben, a kenyér megtörésében és az imádságban”* (ApCsel 2:42).

Az őskeresztyén gyülekezetek azért is szabadok voltak, mert nem álltak alá- vagy mellérendelt viszonyban a felsőség-

gel. Világos határvonalat húztak a gyülekezet és a „világ” közé, érvényesíteni próbálták a sok évszázaddal később megfogalmazott alapelvet: „Szabad államban szabad egyház”.

A helyi gyülekezetekben különböző tisztségviselők (presbiterok, elöljárók, diakónusok, püspökök) szolgáltak. Minden gyülekezetben működött a vénekből álló vezetők testülete. Olykor olvasunk pásztorokról és tanítókról is. A két szolgálati kör nem volt pontosan meghatározva.

Ekkor még nem volt semmiféle egyházi főhatóság. A keresztyén gyülekezetek e tekintetben is szabadok voltak, de az egyes gyülekezetek között szoros lelki kapcsolat alakult ki. Nem voltak magukra hagyva, tudták, hogy Jézus Krisztusban összetartoznak. A gyülekezetet Krisztus testének tartották. Nem adtak helyet a nacionális gondolkodásnak. Ez világosan látszik Pál leveleiből.

A fenti rend a második században még szerte érvényesült a keresztyén gyülekezetekben. A püspökök és vének alkották a vezető testületet. Nem viseltek olyan címet, mint amilyen egy kultuszpapnak járt. Nem volt templomi vagy oltári szolgálat sem. Külön templomok csak a harmadik század elején épültek, és ugyanekkor kezdtek oltárokat is felállítani. A korabeli viszonyokat megismerhetjük egy védekező iratból, amelyet Rómában, a 3. század elején írhattak. Ebben a keresztyének válaszolnak a pogányok vádjaira. Nem titkolják, hogy Istent oltár és templom nélkül imádják. „Nem jobb, hogy lelkünkben építünk neki templomot, és szívünket szenteljük neki?” – írják.

Ha nyomon követjük a keresztyén misszió történetét, azt látjuk, hogy a 90–180 közötti években még érvényesültek az eredeti vonások. Új gyülekezetek jöttek létre, a régiéknél létszáma növekedett, de mindig megtartották szabadságukat. Prédikáltak, tanítottak, s az eredmény hit, megtérés, bemeztetés volt. Az összes egykorú források azt bizonyítják, hogy a gyülekezethez való csatlakozásnak ez volt az egyetlen útja: hit,

megtérés, bemeztkezés. Az első három században a keresztény gyülekezetek elkülönült kisebbséget képeztek a pogány vagy zsidó környezetben.

A második század vége felé nem működött semmiféle egyházi főhatóság, a gyülekezetek mégis élénk kapcsolatban voltak egymással. Pál korában a leveleket is a gyülekezetnek címezték és nem valamelyik püspöknek. Hogy a gyülekezetszerűség mennyire hangsúlyos volt, az többek között kitűnik a 95-ben (esetleg 96-ban) kelt első kelemen levélből, és a néhány évtizeddel későbbi, Polycarpusnak a filippiekhez írott leveléből. Ugyanez látszik Ignatiusnak a kisázsiai gyülekezetekhez írt leveleiből is, amelyek a második század elejéről valók.

Szerte a római birodalomban az evangélium körül különálló, de mégis egybetartozó csoportok alakultak. Egy irat (a második század végéről) a keresztény gyülekezeteket olyan szigetekhez hasonlítja, melyeknek öblében a hajók védelemre találhatnak. Isten ebben a viharvert világban olyan helyeknek szánta a gyülekezeteket, ahova menekülhetnek azok, akik meg akarnak szabadulni. A fenti szövegből is világosan látszik a különállóság. Szó sem volt olyan egyházakról, amelyek az egész népességet magukban foglalták. A katekumenek oktatása és a bemeztésre való gondos előkészítés is a keresztények kisebbségi helyzetéről tanúskodik. Hogy milyen magas követelményeket állítottak a keresztény gyülekezetek a tagokkal szemben, az több, második századból való iratból kitűnik.

150 körül a keresztény misszióra még nagy befolyással voltak a próféták, evangélisták és tanítók. Nem helyhez kötve munkálkodtak, hanem sorra látogatták a gyülekezeteket. Az úrvacsorai istentiszteletnek még semmiféle kötelező „liturgiája” nem volt. Olykor a vándor igehirdetőknek és prófétáknak nagyobb volt a tekintélye, mint a helyi gyülekezet vezetőinek. A második században egyre inkább megerősítették pozíciójukat a helyi tisztségviselők, s a század közepétől kezdve már

beszélhetünk „monarchikus episkopátus”-ról. A gyülekezetvezetők körében egyik tag a másik fölé emelkedett, és különleges helyzetét nyugtázta a közösség. Az egyes gyülekezetekben kialakult egyszemélyi vezetés megteremtette az előfeltételt ahhoz, hogy a gyülekezeteket vezető püspökök összejöjjenek (zsinatot tartsanak).

Ebben az időben jelentkezett a római püspök azzal az igénnyel, hogy az egyház fejévé legyen. További centralizáció következett. A tan és a rendtartás kérdésében olyan normatív határozatok születtek, amelyeket kötelező erővel terjesztettek ki minden gyülekezetre. Színre lépett az ókatolikus egyház. Kialakult a papi hierarchia és az istentiszteleti rend – őszövet-ségi minták alapján. Az őskeresztyénség szent térségeket és oltárokat nem ismert, ezért bizonyos időbe került, míg az új elegyháziasodás érvényesülhetett. Ebben az időben került sor az Újszövetség kánonikus iratainak összegyűjtésére, és ekkor alakult ki véglegesen az ún. Apostoli Hitvallás, mely eredetileg csupán egyszerű keresztlési bizonyágtétel volt.

Az első század fordulóján a keresztyének összejövetelei egyszerű „bibliaórák” voltak. Így beszélnek erről a kortársak is. Plinius, a római helytartó, miután megtartotta vizsgálatát a keresztyénekkal kapcsolatban, ezt írja Traianus császárnak: „azt állították, hogy egész vétkük s tévelygésük annyiból áll, hogy rendszeresen, bizonyos napon napfelkelte előtt összejönnek, és Krisztusnak mint Istenüknek éneket zengedeznek”. Ki nyilvánították, hogy rendszeresen részt vesznek bizonyos lakomán. Ennyiből áll a keresztyének összejövetele az „Úrnak napján”. Justinus mártír 50 évvel később híres Apológiájában ezt írja: „azon a napon, melyet vasárnapnak neveznek, mindnyájan összegyűlnek városokban és falvakban. Az apostolok elbeszéléseit és a próféták írásait olvassák. Mikor a felolvasó befejezte, a vezető intő beszédet tart, és azt kívánja, hogy kövessék a felolvasottakat. Ezután mindnyájan felállunk és elmondjuk imádságunkat.” Justinus szerint azért gyűltek össze

vasárnap, mert Jézus Krisztus ezen a napon támadt fel. Közösségápoló és evangélizációs összejöveteleket is tartottak.

Miközben az egyház a tömegek széles köreiből elterjedt, alábbhagyott az erkölcsi szigorúság, és sok esetben meglazult a gyülekezeti fegyelem. 200 körül a római püspök által uralt egyház egészen más valami volt, mint az őskeresztény közösség. Az egyes gyülekezetek a parancsokat osztogató egyházi vezetőség joghatósága alá tartoztak. A születőben lévő katolikus egyház ismérvei: a papi hierarchia, a mágikus-misztikus sakramentalizmus és a szigorúan körvonalazott hittan.

A második század második felében egyes hitközségekben még fennállott az apostoli őskeresztény időkből örökölt egyszerűbb rend, ezeket a gyülekezeteket azonban a nagy egyház üldözte. A történelem folyamán sok helyeslőre talált az a római katolikus tan, amely szerint az egyházi intézmény, a papi hatalom és a sakramentumi liturgia már az őskeresztényességben döntő jelentőségű vonás volt. Protestáns részről is sokan magukévá teszik azt a felfogást, hogy az egyház a felszentelt tisztségviselők és kultuszcselekmények által hordozott csodálatos kegyelmi intézmény. Ez az egyházfogalom az Újtestamentumtól és annak gyülekezeteitől merőben idegen. Arról természetesen lehet vitatkozni, hogy az őskeresztényesség gyakorlata mennyiben jelent kötelező példát a későbbi idők kereszténységére nézve. Az Újszövetség üzenetét és példáját egyesek kötelező zsinórmértéknek tekintik, mások kezdeti formának, aminek szükségszerűen meg kellett változnia. A protestáns nép- és államegyház is általában az utóbbi felfogást vallja. A szabad gyülekezetek, egyházak és hitközségek ellenben úgy értelmezik az Újszövetséget, hogy az a szervezetre nézve is iránymutató.²⁹²

Mint látjuk, Westin megpróbálja összegezni azokat a vonásokat, amelyek a szabad gyülekezetekre jellemzőek. A fentiekben az első két századot vizsgálja. Az egyháztörténelem tanúskodik róla, hogy valóban sokszor eretnekként kezelték és

keményen üldözték e kicsiny csoportokat, mégis folyamatosan megtalálhatók. Tanításukban maximálisan igyekeztek ragaszkodni az ősi alapokhoz. Sajnos azonban még a reformáció idején sem vált lehetségessé, hogy ezek a közösségek megerősödjének.

Ma világszerte (eltekintve egy-két elszigetelt területtől), de különösen azokban az országokban, amelyekben érvényesül a „szabad államban szabad egyház” elve, azonos jogokat élveznek a szabad gyülekezetek tagjai az ún. történelmi egyházak tagjaival. Magyarországon különösen példás együttműködés tapasztalható.

A keresztség kérdésében a fent vázolt alapelvből fakadóan egyöntetű álláspontot foglalnak el a szabad gyülekezetek (eltekintve a metodista egyház gyakorlatában biztosított kettős lehetőségtől, hogy ti. lehet csecsemőt is keresztelni, felnőttet is bemelegíteni a jelölt vagy a szülők óhaja szerint²⁹³).

Ennek megfelelően nem beszélünk külön egyes tagegyházak állásfoglalásáról, hanem általánosságban a szabadegyházi keresztségteológiáról. A korábbiaktól eltérően ősi hitvallási iratokat sem idézünk. – Nem azért, mintha nem állnának bőségesen rendelkezésünkre²⁹⁴, hanem azért, mert a keresztség kérdésében egyértelműen a hitvalló felnőttek bemelegítése mellett foglalnak állást.

Arra szorítkozunk, hogy az utóbbi évtizedek teológiai munkásságának eredményét vázoljuk. Mondanivalónkat – mint eddig is tettük – az áttekinthetőség kedvéért nevekhez kötjük. Hogy ezek a nevek többnyire baptista teológusokat jelölnek, azt természetesnek érezzük.

Henry Wheeler Robinson

Robinson (1872–1945), aki 1920-tól 1942-ig volt a Regent's Park College igazgatója, egy 1922. június 27-én tartott előadásában azt fejtegette, hogy a „hívők bemelegítése” rovasára nem szabad hangsúlyozni a „hívők bemelegítését”. Az

előbbi kiemelés nem kevésbé fontos, s az Újszövetség tanítása szerint e kettő egyformán hangsúlyos.²⁹⁵ Mindkettő a Szentlélekbe való beme­rítkezéssel válik hitelessé.

Robinson úgy véli, hogy a beme­rítés „több mint szimbólum”, s ha helyesen élünk vele, „titokzatos erőforrást” jelenthet számunkra.²⁹⁶

A beme­rítésnek inkább spirituális, mint szimbolikus vagy sakramentális jelentőséget tulajdonít. Ez a szelle­mi plusz a Szentlélek munkája nyomán jelenik meg az egyházban és a hívőkben.

A Krisztus testéhez való tartozásunk feltétele a Szentlélek­kereszttség, s az erről való tanúságtétel a tudatos és önkéntes beme­rítkezés.²⁹⁷

1939. január 31-én – visszautalva a fent említett londoni beszédre – azt mondja, hogy Krisztus és az újszövetségi gyülekezet egyformán fontosnak tartotta a szentlélek- és vízkereszt­séget. Egyiket sem emelte ki a másik rovására, mint ahogy a kegyelmet sem helyezte a hit fölé, vagy fordítva.²⁹⁸ E megoldás mindenesetre jobban támogatja a hívők beme­rítését, mint a csecsemőkereszt­séget.²⁹⁹

1941-ben öt pontban foglalta össze a beme­rítéssel kapcsolatos kívánalmakat, előzményeket és következményeket: hit, beme­rítés, közösség (közösséghez való csatlakozás), szabadság, evangélizálás.³⁰⁰

H. H. Rowley

Rowley, a neves ószövetségi tudós a prozelita kereszt­ség felől közelíti meg a kérdést.³⁰¹ A hasonlóság a prozelita és a János-kereszt­ség között vitathatatlan, de találunk néhány fontos különbséget is. A prozelita kereszt­séget többre értékelték, mint egy jelet. Ez egy sakramentális aktus volt, amelyben valaki megvallotta hitét a beme­rítés által. A kereszt­yénség előtti időben vannak bizonyítékaink arra nézve, hogy a szülőkkel együtt a gyermekeket is részesítették a körülmetélésben és a

bemerítésben, de a gyermekek esetében a közösséghez való csatlakozás jogát fönntartották a felnőtt korig.³⁰²

Rowley elképzelhetőnek tartja, hogy az ősegyház missziós bemeítéséinek idején elszigetelten – épp a prozelita keresztesség mintájára – egész családokat is bemeítették, de ez nem lett gyakorlattá. Nem sokkal később éppen azt fejtegeti, hogy mennyire elüt egymástól lényegileg a prozelita és a mai keresztényen gyakorlat – ami a csecsemőkeresztsegét illeti.³⁰³ Kifejti, hogy a gyermekkeresztseg a zsidó kultikus gyakorlathoz kötődik, egyszerűen nem jöhet számításba keresztényen körökben („completely irrelevant”), hisz a keresztényen szülők gyermekei szentek.³⁰⁴ A körümetéléssel párhuzamba hozni a csecsemőkeresztsegét, vagy azzal bizonyítani jogosságát – alaptalan próbálkozás. Egyébként is a keresztényen gyülekezetekben magasabbrendű státuszban voltak a gyermekek („szentek”), mint amilyet egy dedikáció biztosíthat.³⁰⁵

Rowley a tárgyilagos őszövétségi tudós és a meggyőződéses baptista szemével vizsgálja az összefüggéseket a prozelita keresztesség, a körümetélés és a csecsemőkeresztseg között. Nem adja föl azt a nézetet, hogy a prozelita keresztességben az öntudatlan csecsemők is részesültek a keresztényen megelözö időben, de vitatkozik azokkal, akik azt hirdetik, hogy a keresztényen családokban született csecsemőket is megkeresztelték. Ennek megfelelően a modern egyházi gyakorlatban sem tartja helyesnek a csecsemőkeresztsegét.³⁰⁶

E. A. Payne szerint az, hogy a keresztességhez szöbjektíve szükséges a hit, vitán fölül áll. Vitatott azonban, hogy milyen az összefüggés a vízszertartás, a Szentlélek munkája és az egyháztagság között.³⁰⁷ Az mindenképpen kétes, hogy a „keresztényen gyermek” teória ezeket a problémákat megnyugtatóan megoldja.

A. H. Dankin többek között a gyermekek és az egyház kapcsolatát vizsgálja. Idézi a sokszor emlegetett ellenvetést a csecsemőkeresztseg védelmezőtől, amely szerint ha a felnőtt hí-

vők bemeztését gyakoroljuk, akkor a csecsemők és a gyermekek kiszorulnak az egyházból: „Jézus Krisztus egyházában nincs hely a gyermekeknek?!”

Dankin abszurdnak mondja az ilyen érvelést. Szerinte a keresztyén családi körben nincs lehetőség a hit átruházására: „A hit személyes és öntudatos válasz az isteni kegyelemre.”³⁰⁸

D. R. Griffiths két ponton támadja a gyermekkeresztiséget.³⁰⁹ Egyrészt Jeremias Jn 3:3–5-tel kapcsolatos erőlködését a csecsemőkeresztiség igazolására, másrészt a teknia értelmezését az első jánosi levél alapján – nem tartja meggyőzőnek.

A. W. Argyle a csecsemőkeresztiség eredetét kutatva öt pontban foglalja össze azokat a tényezőket, melyek szerinte alapvetően hozzájárultak a csecsemőkeresztiség elterjedéséhez. Ezek között is leginkább az, hogy a kereszvíznek megszentelő erőt tulajdonítottak, és a Biblia kegyelemtanát csak részben értették meg. Az eredendő bűn eszméje is jó alapot biztosított a gyermekkeresztiségnek.³¹⁰

Argyle véleményét a következőkben foglalja össze³¹¹:

1. A gyermekkeresztiség az Újszövetség tanításától való fokozatos eltávolodás terméke. Merőben külső jel, amely nem bír belső, szellemi jelentőséggel.³¹²

2. A csecsemőkeresztiség kifejlődése törvényszerűen elhomályosította a bemeztés újszövetségi jelentését, hisz az eredetileg a Szentlélek által ébresztett bűnbánat és hit sakramentuma volt.³¹³

3. A 4. században a hívők bemeztése mellett elterjedt a csecsemőkeresztiség.³¹⁴

4. Augustinus volt az első, aki teológiailag megalapozta a gyermekkeresztiséget.³¹⁵

5. A csecsemőkeresztiség bevezetésének sok szerencsétlen következménye közül az egyik a keresztiség előtti tanításnak (a katekumenátus intézményének) az eltűnése.³¹⁶

R. E. O. White, a már többször idézett, A. Gilmore kiadásában megjelent „Christian Baptism” c. könyvében két fejezetet írt.³¹⁷ Mindkettőben továbbviszi H. H. Rowley gondolatait a körülmetéléssel és a prozelita keresztséggel kapcsolatban.

Cullmann elméletére (hogy ti. Jézus Krisztus mindenféle emberért bemutatott halálkeresztsége után nem logikus a csecsemők távortartása a keresztségtől) azt mondja, hogy az kétes értékű, „briliáns ugyan, de nem bizonyítható meggyőzően, és történetileg szükségszerűtlen.”³¹⁸

A gyermekek megáldásának története még a katekumenek tanításában sem szerepelt úgy, mint ami a keresztséggel kapcsolatban bármit bizonyítana, vagy azzal bármiféleképpen is összefüggésben lenne – mondja.³¹⁹

A gyermekek részére van hely a „Krisztus szeretetében”, az egyházban, Isten királyságában, de az biztos, hogy ez „más hely”, mint a tudatos hívőké.³²⁰

White külön műben is foglalkozik a keresztség kérdésével. Ez 1960-ban jelent meg.³²¹ Négy olyan szempontot vet föl benne, amelyek magyarázhatnák a csecsemőkeresztséget – ha helyesek lennének éppen a keresztséggel kapcsolatban. Mint mondja, a csecsemőkeresztség (1) jobban kifejezi a megelőző kegyelmet, mint a hívők bemeztése, (2) inkább összhangban van a Biblia szövetségánál, (3) jobban tudatosítja az üdvösség „objektív és testületi” jellegét, (4) és inkább megőrzi azt az eszmét, amely szerint Isten cselekszik a keresztségben.³²² Ezek után három fontos kritikai megjegyzést tesz: (1) lehetetlen fölfedezni, hogy mit tesz (mit jelent, mit eredményez) a csecsemőkeresztség, (2) amely teljesen elszakadt az újszövetségi „beavatási” gyakorlattól, és egészen más alapon nyugszik, (3) s teljesen a Biblia szövetségének sablonjához igazodik, abból táplálkozik.³²³

White szerint a „beavatás” bibliai tanának gyógyulása többet kíván, mint amit akár a gyermekkeresztséget, akár a hívők bemeztését helyeslő mai teológia és gyakorlat eredményez. A

gyógyulás útja: visszatérni a dinamikus sakramentaliz-mushoz, a kereszttség igeszerű értelmezéséhez, valamint a Krisztusba való bemerítkezés és a Szentlélek befogadásának hangsúlyozásához.³²⁴ Ilyen értelemben a bemerítés az igaz és kifejező kép.

G. R. Beasley-Murray, a londoni Spurgeon's Collage igaz-gatója is írt egy fejezetet A. Gilmore könyvébe, amelyben a Pál leveleiben előforduló, keresztséggel kapcsolatos kérdéseket vizsgálja.³²⁵ Róm 6:1–11, Gal 3:27 és Kol 2:11–12 alapján ő is Jézus Krisztus halálát tartja a bemerítés objektív alapjának, de visszautasítja azt az állítást, amely szerint a csecsemőkereszttséget Jézus áldozatával igazolni lehet. A páli keresztségteológia fundamentuma a hit – mondja –, és az apostol tanítása alapján csak a megtért hívők bemerítését helyezelhetjük.³²⁶

Beasley-Murray is foglalkozik külön könyvben a kérdéssel.³²⁷ A több mint 400 oldalas mű elsősorban exegetikai szempontok alapján készült. Számos európai nyelvre lefordították.

Tény az – mondja –, hogy a prozelita kereszttség gyakorlatban volt az őskeresztyén gyülekezetek megalakulásakor, ebből azonban nem szabad olyan messzemenő következtetéseket levonni, mint Daube és Jeremias. A prozelita kereszttség és a kereszttyén kereszttség között nem kell keresnünk „genetikus kapcsolódást”.

János bűnbánatkereszttségét úgy értelmezi, mint amelyben csak megtértek részesülhettek. Ezzel nehéz lenne igazolni a csecsemőkereszttséget – mondja.

Jézus bemerítkezése és a kereszttyén kereszttség között sem szükséges kapcsolatot keresnünk, hisz nincs egyetlen újszövetségi író, aki megkísérelné összefüggésbe hozni a kettőt egymással.³²⁸

Cullmannak Jézus „általános kereszttségével” (general baptism) kapcsolatos elméletét erőltetettnek tartja. Szerinte ez az elmélet hozzájárult ahhoz, hogy Cullmann a szinte „fatális ob-

jektivitás” hangsúlyozásának hibájába esett. Teóriáját exegetikailag sem lehet megalapozni.³²⁹

A konfirmációt mint keresztségkiegészítő megerősítést nem helyesli, hisz – mint mondja – a hangsúly a „hívők bemerítésére kell hogy essék, ahogy ez az Apostolok Cselekedeteiről írott könyvből világosan kitűnik.”³³⁰

G. W. H. Lampe szerint a kézrátétel elsősorban a közösség és a közösségvállalás (szolidaritás) jele, és csak másodlagosan a Szentlélek ajándékának szimbóluma. Beasley-Murray ebben a kérdésben nem vitázik, de nem kapcsolja össze a „Szentlélek pecsétjét” a csecsemőkeresztséggel, mint Lampe.

Keresztségteológiájában a legtipikusabb egyéni vonások akkor mutatkoznak, amikor Cullmann – korábban már említett – „általános keresztség” elméletét bírálja. Jézus Krisztus keresztáldozata tény, és hatásossága vitán fölüll áll, de ebből nem lehet messzemenő következtetéseket levonni a gyermekkeresztség helyességét illetően. Róm 6:11, Gal 3:26kk és Kol 2:11kk verseit vizsgálja ebből a szempontból. Témánkkal kapcsolatban különösen fontos jól megérteni Gal 3:26-ot, amely az istenfiúságot a Krisztusba vetett hithez köti. Günter Wagner, a fiatal német baptista teológus egy külön kötetet szentel a fenti kérdésnek.³³¹ Általában helytelenít minden olyan keresztséget, amely Jézus Krisztus halálának az „újraélése”, és amely a keresztség részének állítja a Golgota aktuális történelmi eseményét – ahogy mondja: „Egyszóval azt, hogy be vagyunk fektetve Krisztus sírjába.”³³² Ennek az exegézisnek az előharcosai, a lutheránus G. Bornkamm és a római katolikus R. Schnackenburg összekapcsolják a csecsemőkeresztséget a golgotai objektív eseménnyel. Beasley-Murray viszont óvatosan „egyensúlyoz” Krisztus halálának objektív ténye, és a hívők szubjektív válasza között. Összhangban látja a kettőt egymással. Mint mondja, ez a kettő (ti. Krisztus objektív áldozata és a hívő szubjektív, cselekedetekben megnyilvánuló válasza) együtt igazán értékes. Egyiket sem hagyták figyelmen kívül az apostoli korban.³³³

Beasley-Murray fordította Schanckenburg könyvét, amely Pál keresztségtanáról szól³³⁴ (s amely G. Wagner nézeteit is részben tartalmazza), ennek ellenére kitart a hívők beme-
 ritése mellett, s könyvéből ez a pozitív állásfoglalás tükröződik.

Pál hittanát vizsgálva megállapítja – szemben az általános elfogadott újszövetségi teológiai nézettel –, hogy az apostol elsőbbséget biztosít a tanításból fakadó hitnek a beme-
 ritéssel szemben. Másodlagos a beme-
 rités mint a hívő válasza (kitárulkozása), amelyben bizonyosságot tesz engedel-
 mességéről és arról, hogy igyekszik elfogadni Istennek minden áldását (amit a beme-
 ritésben és az után nyújtani fog neki).

„Az Újszövetség nem ad bizonyítékot arra – mondja –, hogy a csecsemőkereszttség gyakorlatban volt az ősegyházban.”³³⁵

A csecsemőkeresztséget úgy értékeli, mint ami a pogány mágikus koncepció foltozgatása. A későbbi századokban a kereszttség tana egyre nagyobb tekintélyre tett szert, de már át-
 értelmezve a külső sakramentalizmus irányába, s ez az átérté-
 kelés nyújtott alapot a csecsemőkereszttség bevezetésére.³³⁶ Maga a csecsemőkereszttség azonban túlságosan távol áll az Újszövetség tanításától. Az a nézet, amely szerint jobban hangsúlyozza Isten megelőző kegyelmét, mint a hívők beme-
 ritése – amit református és evangélikus teológusok hangsúlyoz-
 nak –, Beasley-Murray szerint:

„az apostolok által gyakorolt és tanított kereszttségformá-
 nak (a beme-
 ritésnek) a rágalmozása.”³³⁷

Sokkal logikusabb pl. az anglikánok álláspontja, akik elis-
 merik a hívők beme-
 ritésének magasabbrendűségét, s a csec-
 semőkereszttség gyakorlatának megokolásánál többek között egy olyan ér-
 vet is használnak, hogy az mégiscsak több a sem-
 minél, azaz még mindig jobb megkeresztelni a csecsemőket,
 mint keresztletlenül hagyni őket – ha már az újszövetségi
 formától el is szakadtunk. Hogy ez az érvelés mennyiben helyes,
 azon természetesen lehet vitatkozni.

Beasley-Murray a gyermekek megáldásáról szóló tudósításokat (Mk 10:13–16, Mt 19:13–15, Mt 18:3kk, Lk 18:15–17), melyeket gyakran értelmeznek sakramentálisan – eszkatologikusan érti. Jézus szavaiban egy bizonyos befogadást lát: „Ilyeneké Isten királysága” (ők oda tartoznak).³³⁸

Összegezve

A szabadegyházi teológusok között is vannak nézetkülönbségek, abban azonban teljes az összhang, hogy mindnyájan a hívők bemeztését tartják a bibliailag helyes keresztségformának. – Ahogy Robinson megjegyzi: egyformán fontos az, hogy hívőket bemeztünk be, és hogy bemeztünk a hívőket.

A bemeztést gyakorló egyházakban is jelentkezhet a megszokásból fakadó közömbösség. Lehet hit és meggyőződés nélkül bemeztkezni is, és ez éppen olyan helytelen, mint a csecsemőkeresztség. Miután egyedül Isten az, aki a szándék őszinteségét, a bűnbánat és megtérés valóságát vagy hamiságát ismeri, megtörténhet, hogy a szükséges alap nélkül bemeztünk be valakit. Ez azonban nem eredményezheti azt, hogy visszariadjunk a bemeztés gyakorlásától, hisz ha a megtérés valóságos, akkor sincs kizárva az elbukás.

Abban is egyetértenek szabadegyházi körökben, hogy a bemeztés előfeltétele az élő hit, amely alkalmas arra, hogy jó cselekedeteket fakasszon.

A víz- és szentlélekkeresztség időben nem feltétlenül esik egybe. A gyakoribb sorrend: (1) vízkeresztség, (2) szentlélekkeresztség – azonban a fordítottjára is van példa a Szentírásban. Rendszerint a bűnbánat és megtérés vízkeresztségét követi a szentlélekkeresztség, amelyben Isten a Szentlélek kiárasztásával (küldetésével) mintegy válaszol a bemeztkezésben megnyilvánuló hívő engedelmisségére. János a tűzzel kereszteselő Messiás megérkezését hirdette! A tanítványok pünkösd után lettek tanúi (mártírjai) Uruknek! – Robinson szerint a bemeztés a szentlélekkeresztség által válik hitelessé, és ez

a feltétele a Krisztus testéhez való tartozásunknak. (A szentlélekkeresztségnak természetesen nem kizárólagos jele a nyelveken szólás, glosszolalia, ahogy egyesek tévesen gondolják!)

A szentlélekkeresztségről részletesen kellene szólnunk, hisz e kérdés túlságosan zűrzavaros, azonban – éppen a téma sokrétősége és nagy helyigénye miatt – most néhány általánosan elfogadott nézetre utalunk csupán. Először a Bibliát szóltatjuk meg: *„Akiben nincs meg a Krisztus Lelke, az nem az övé”* (Róm 8:9). *„A kiket Isten Lelke vezérel, azok Istennek fiaai”* (Róm 8:14). Azoknak nincs kárhoztatásuk, *„akik nem test szerint járnak, hanem Lélek szerint”* – nem a hústest kívánságainak engednek, hanem a Szentléleknek (Róm 8:1). *„Ha valaki nem születik víztől és Lélektől, nem mehet be az Isten országába”* (Jn 3:5). *„A Lélek ígérését elnyerjük hit által”* (Gal 3:14). Az Atya *„más Vigasztalót ad néktek, hogy veletek maradjon mindörökké”* (Jn 14:16). *„Az igazságnak Lelke elvezérel majd titeket minden igazságra... és engem dicsóít...”* (Jn 16:13–14) *„Ti Isten temploma vagytok, és az Isten Lelke lakozik bennetek”* (1Kor 3:16). *„A ti Atyátoknak Lelke az, aki szól tibenetek”* (Mt 10:20). *„Hiszem, hogy bennem is Isten Lelke van”* (1Kor 7:40). *„A törvény cselekedeteiből kaptátok-é a Lelket, avagy a hit hallásából?”* (Gal 3:2). *„Ad a ti mennyei Atyátok Szentlelket azoknak, akik tőle kérik”* (Lk 11:13). *„Ez a Lélek bizonyosságot tesz a mi lelkünkkel együtt, hogy Isten gyermekei vagyunk”* (Róm 8:16).

A fenti igékből világos, hogy Isten Szentlelkével való közösség nélkül elképzelhetetlen az üdvösség. Ezt a közösséget képekkel érzékelteti a Szentírás, a lényeg azonban mindig ugyanaz: a vele való közösség üdvösségünk egyik alapja. Ha Jézus Krisztus áldozata objektíve, úgy ez szubjektíve jön számításba, mert nekünk kell hittel kérni a Szentlelket, elfogadni (befogadni), engedni munkálkodni bennünk és általunk (nem megoltani!), és nekünk kell bizonyosságot tenni az ő segítségével a Megfeszítettről.

Nyilvánvaló, hogy a vízbe merítéssel szemben ez a fontosabb, és az csupán ennek a jele – azonban éppen mint bizonyóságtétel és mint engedelmességi cselekedet nem értéktelen. Robinson meg is jegyzi, hogy az újszövetségi gyülekezet egyformán fontosnak tartotta a víz- és szentlélekkeresztséget, azaz a szentlélekkeresztség nem adott okot arra, hogy a bemerítést elmulasszák.

A bemerítés jelentőségének értelmezését tekintve széles skálán mozog a szabadegyházi vélekedés. Vannak teológusok, akik a bemerítésnek nem tulajdonítanak semmiféle sakramentális jelleget, mások (pl. White) éppen a dinamikus sakramentalizmushoz való visszatérésben látják a megújulás útját. Az igazság a két véglet között van. Magában a bemerítésben valóban nincs semmiféle misztikus vagy éppen sakramentális elem, azonban az újjászületés, a Szentlélekkel való közösség nagyon is „müszterion” (titok). Nincs titokzatosabb dolog annál, hogy a bűnös ember felülről (újjá)születik, közösségbe kerül Istennel a Szentlélek által (vö. Jn 3). Ezt csak misztikusan lehet érteni, ill. ez éppen azért müszterion (ha tetszik sakramentum), mert érthetetlen, mert titok.

Hangsúlyozni szeretném, hogy a bemerítés csak ilyen értelemben sakramentum, egyébként (a Szentlélekkel való közösség, bűnbánat, hit és megtérés nélkül) mit sem ér! Ezekkel együtt azonban érték, amelyet meg kell becsülnünk. (A fedezet nélküli bankjegy keveset ér, de az, amelynek van fedezete – annak ellenére, hogy csak egyszerű papírdarab –, értékes.)

Amikor tehát a hívők bemerítését mint üdvígéretes szertartást gyakoroljuk, a hangsúlyt elsődlegesen arra helyezzük, amit ez a szertartás ábrázol, s a képet a mögötte valóságosan meglévő müszterionnal együtt tartjuk csupán hitelesnek és értékesnek. Éppen ezért helytelenítjük a csecsemőkeresztséget, mert abban csupán a kép van jelen (az is torzítva), s a fentiekben ismertetett, és a Biblia szerint követelményként elénk állított valóság hiányzik.

A szabadegyházi teológusok ezekben a kérdésekben – apró részletektől eltekintve – egyetértenek.

A bemerítés a bennünk végbement változásnak (a Szentlélek által ébresztett bűnbánatnak, a Szabadítóba vetett hitnek, a megtérésnek és újjászületésnek, a Szentlélekkel való közösségnek) a külső jele, amelyben Jézus Krisztus parancsának engedelmeskedünk. Bizonyágtétel a gyülekezet és a világ előtt arról, hogy Jézus Krisztus egyszeri és tökéletes áldozatát magunkra nézve is érvényesnek tartjuk, hogy vállaljuk vele együtt a bűn testének halálba adását, hogy föltámadva vele új életben járjunk, a Szentlélek megszentelésében. Jele annak a vágyunknak, hogy ne mi éljünk tovább (ne a mi akaratunk érvényesüljön), hanem éljen bennünk Krisztus, s annak, hogy mindenestől őt akarjuk szolgálni.

Zárszó

E tanulmány megírására elsősorban azért került sor, hogy a magam számára tisztázzam a bemerítés túlságosan is összetett kérdését.

Az a társadalmi rend, amelyben élünk, értelmetlenné tette a harcos polemikus iratok publikálását azzal, hogy azonos jogokat biztosít a különböző hitvallási alapokon álló egyházaknak. Kezdjük megtanulni az együttműködést. Azt, hogy érdemesebb épülni egymás hite által, mint helyet adni a bomlasztó szeretetlenségnek, a sokszor értelmetlen szócsatáknak.

Krisztusnak egy népe van ezen a földön. Egyelőre különféle határvonalak tagolttá teszik ezt a népet, de a közeledés kétségtelen és feltartóztathatatlan. Ez a közöttünk lévő Szentlélek munkájának az eredménye.

A közeledés nem jelenti azt, hogy az egyes egyházak föladják saját hitvallásukat – sőt az együttműködés éppen azal válik egyre értékesebbé, hogy a sajátos igazságok együttese az egyre inkább felragyogó teljes igazság: Jézus Krisztus felé vezet bennünket. A különböző hitvallású, de az Úrban egy hívő nép szeretetben lehet Krisztus jó illata. Sokszínű, más és más „fajta”, de a maga nemében szép és valóban jóillatú virágokból összeállított csokor.

A szabad gyülekezetek – köztük a baptisták – ilyen értelemben szeretnék betölteni hivatásukat.

Meggyőződésem, hogy a késői keresztyénség gazdagodott a hívőkeresztség, a bemerítés helyességének fölismerésével. Közösségileg sem rejtjük véka alá, hogy szerintünk a bemerítés a bibliailag helyes keresztségforma. Ennek ellenére nem azt tartjuk elsődlegesen küldetésünknek, hogy bemerítsük az embereket, hanem azt, hogy a megfeszített Krisztust prédikáljuk. Ha a bűnbánók megtérnek, bizonyosságot tesznek hitükről a gyülekezet előtt, és életük is igazolni látszik vallástételüket,

kérésükre bemejtjük őket az Atya, Fiú és Szentlélek nevében – a misszióparancs idevonatkozó részének megfelelően.

Nem gondoljuk azt, hogy a bemejtés üdvözít. Tudjuk, hogy csecsemőkorban megkeresztelt testvéreink is hűséggel szolgálhatják az Urat. Nem tartjuk magunkat igazaknak, tudjuk, hogy Krisztus kegyelmére utalt botladozó bűnösök vagyunk, de igyekszünk Urunknak mindenben – a bemejtésben is – engedelmessé válni.

Reménységem szerint az olvasónak sem az az érzése, hogy harcos polemikus irat van a kezében. Hogy nyíltan kimondjuk véleményünket, az – úgy érezzük – természetes, hisz meggyőződésünkről teszünk bizonyosságot.

Számos kérdésben csak az ismertetésre szorítkoztam. Olykor a kritikai megjegyzésektől is eltekintettem, szeretném gondolkodni hagyni az olvasót.

Ha sikerült helyenként összefüggéseket föltárnom, igazságokat megvilágítanom, s ezáltal valaki is közelebb kerül az érettünk halálkeresztiséget is vállaló Töviskoronáshoz, akkor azért egyedül Övé legyen a dicsőség!

Jegyzetek

1. *Gál* Ferenc: Katolikus hittételek. Szent István Társulat, a továbbiakban SZIT. Budapest. 1960. 211. o.
2. *Gál*: i. m. keresztség, bérmlás, oltáriszentség, bűnbánat, utolsó kenet, egyházi rend, házasság.
3. *Nagy* Károly: Kálvin teológiája. 1895. vö. Kálvin: Institutio IV.
4. *Nagy* Gyula: Dogmatika. Budapest. 1965. (kézirat) 251kk
5. *Nagy* Gy.: i. m. 251. o.
6. *Nagy* Gy.: i. m. 250kk
7. *Gál*: i. m.
8. *Gál*: i. m.
9. *Kiss* Jenő: Görög–magyar újszövetségi szótár. 1951.
10. *Gál*: i. m.
11. *Artner* Edgár: Ókeresztyén egyház- és dogmatörténet. SZIT. Budapest. 1946. 129. o.
12. *Artner*: i. m. 112. o.
13. *Artner*: i. m. 135. o.
14. *Székrenyi* Lajos: A bibliai régiségtudomány kézikönyve. Budapest. 1896. (A levitikus tisztulások célja)
15. Vö. *Haarbeck*: Bibliai hittan. Giessen. 1956. – G. R. *Beasley-Murray*: Baptism in the New Testament c. munkájában (London. 1962) a következő igehelyeket vizsgálja az említetteken kívül: 3Móz 16:2–4, 24; 15:8; 12–13. rész; 4Móz 5:1kk; 19:1kk; 3:19kk; Zsolt 24:3; 51:9; Ez 36:25; Zak 13:1; Mal 3:1kk.
16. H. H. *Rowley*: Jewish Proselite Baptism. Hebrew Union Collage Annual. XV. 1940.
17. Vö. E. *Stauffer*: Az Újszövetség teológiája. (kézirat) ford. Kocsis E., 7. o., vö. A. *Gillmore* (ed.): Christian Baptism. London. 1960. 67. o.
18. *Rowley*: i. m.
19. *Stauffer*: i. m., *Stauffer* itt G. Kittel újtestamentumi teoló-

giai kézikönyvére hivatkozik, mely szerint: „az Ótestamentumban Isten maga az, aki végrehajtja a tisztítási műveletet az ő tisztátalan népén.”

20. Rowley: i. m. – Véleményünk szerint igaza van Rowleynak. Az ő nézetét erősíti az a tény is, hogy a prozelitákkal kapcsolatban rendkívül komolyan vették a bemejtés előtti fölkészítést.

21. H. A. *Stoll*: A holt-tengeri barlangok rejtélye. Budapest. 1967. 427. o. E néhány soros idézetnek azért van különös értéke, mert ateista tudóstól (Hahn István) származik.

22. Vö. M. *Burrows*: A holt-tengeri tekercek. Budapest. 1961. (szöveg melléklet, ford. Komoróczy G.) 287. o. – „A közösség szabályzata” III. 4. (289. o.). V. 13. (291. o.). VI. 14–23. 25. VII. 3. 19. VIII. 17. 24.

23. Vö. *Burrows*: i. m. 193. o.

24. *Burrows*: i. m. 320. o. (Damaszkuszi Irat X. 11–13.)

25. *Burrows*: i. m. 11. o.

26. *Josephus*, Flavius: A zsidó háború. II. könyv. 8. fej.

27. Vö. *Stoll*: i. m. 350. o.

28. Vö. Lk 3:1–2.

29. *Josephus*: i. m.

30. *Josephus*: i. m.

31. A közösség szabályzata, VIII. 13. – Vö. *Burrows*: i. m. 294. o.

32. A közösség szabályzata, IX. 16–17. A „Gödör” kifejezéssel a kumráni iratok az alvilágot jelölik (pokol, Beliál birodalma, sööl). Eredetije a héber sahat. Aki nem tartozik a közösséghez, az a „Gödör fia”, vagy a „sötétség fia”. – Vö. *Burrows*: i. m. 196., ill. 303. o.

33. Vö. *Hubmayer* Baltazár: „A hívők keresztyén keresztségéről”. Waldshut. 1525. (ford. Tóth D., kézirat, 6. o.).

34. Vö. Mt 3:2.

35. Vö. Mt 3:2, Mk 1:4, Lk 3:3.

36. Vö. Mt 3:7kk, Lk 3:7kk.

37. Vö. Mt 3:6, Mk 1:5.

38. Vö. Mt 3:6, Mk 1:5.

39. Vö. Mt 3:6, 11; Mk 1:4; Lk 3:3.

40. Az „ezután jön el” Jézus nyilvános föllépésére vonatkozik, és nem a születésére. Tipikus kifejezése Jánosnak: „*Aki utánam jön*” – vö. Mt 3:11, Mk 1:7, Jn 1:15.

41. Vö. Lk 3:15–17.

42. Vö. Jn 1:19–28.

43. Ez alatt többet ért, mint amit Jézus megvalósít nyilvános működésének kezdetén. Istenítéletet vár. JAHVE nagy és rettegetes napját. – Vö. *Kocsis Elemér: Jézus és a messianizmus.* Debrecen. 1963. (kézirat) 18. o.

44. Éppen az okozott komoly csalódást Jánosnak Jézussal kapcsolatban – úgyannyira, hogy Messiás-voltát is megkérdőjelezte –, hogy Jézus föllépésekor egyáltalán nem látszott ez a tisztogató munka. „Júda oroszlánja” helyett Isten szelíd Báránya jelenik meg. Amikor János szól az Isten Bárányáról, akkor nem a szelídségre, és nem is az önfeláldozásra gondol. A Henoch tradícióból jól ismert a harcoló és győzelmes juhok (kosok) képe. Kumránban ez a tradíció igen kedvelt volt. János kumráni neveltetése nyomán bizonyára ismerte azt a hagyományt, amely szerint Júda törzséből fog támadni a „bárány-messiás”. E harcos „bárány-messiásnak” kell győznie a gonoszok felett, a messiásfőpap oldalán küzdve. Jézus ennek a várakozásnak nem felelt meg. Ő nem a bűnösök ellen harcolt, hanem a sátán ellen, a bűnösökért. Arról, hogy a Messiás önmaga fölálldozása árán győz a gonosz fölött, az eltorzult tradíciók nem tudnak. – vö. *Kocsis: i. m.* 19. o.

45. Vö. Jn 1:26, 29. – Hubmayer Jn 1:29-cel magyarázza Jézus bizonyágtételét Jánosról (Mt 11:11, Lk 7:28). Szerinte azért János a „legnagyobb próféta” (mint a törvény korszakának utolsó próféta), mert ő nemcsak úgy beszélhetett Krisztusról mint megígért Messiásról, hanem megérte az ígéret beteljesedését, kortársa – sőt mi több, előharcosa, hírnöke lehetett. Rámutathatott és mondhatta: „Ez az, akiről beszéltem...” – vö. *Hubmayer: i. m.*

46. Vö. Artner: i. m. 129. o. – vö. *Gilmore*: Christian baptism. 70–71. o.
47. Rowley: The origin and meaning of baptism. 309–310. – vö. *Gilmore*: i. m. 72. o.
48. Vö. Rowley: Jewish proselyte baptism. 332kk.
49. W. F. *Flemington*: The New Testament doctrine of baptism. 16kk. – A gyermekkereszttség kérdéséről külön fejezetben írunk, de már itt megjegyezzük, hogy a János-keresztésnél domináló morális szempontok eleve kizárják a gyermekkereszttség lehetőségét.
50. Vö. Mt 3:2. – A „menny uralma” érkezett el! Ilyen fontos üzenet egyetlen korábbi vízszertartáshoz sem kapcsolódott.
51. T. W. *Manson*: The servant Messiah. 45. o.
52. N. A. *Dahl*: The origin of baptism : interpretationes ad Vetus Testamentum Pertinentes Sigmundo Mowinckel Septuagenario Missae. Oslo. 1955. 227. o.
53. Vö. Dale *Moody* (a továbbiakban a Moody név mindig őt jelöli): Baptism : foundation for Christian Unity. Philadelphia. 1969. 227. o.
54. Mk 1:4: baptizma metanoiasz
55. *Zwingli*: Commentarius, XVII.
56. Vö. Jn 1:26–38, Mt 3:11–15.
57. Nyilvánvaló, hogy Istennek minden időben joga van arra, hogy a bűnt megbocsássa, igazságossága azonban azt kívánja, hogy a bűn ne maradjon büntetés nélkül. Nincsen más, csak Jézus Krisztus – tanítja az Ige –, aki által megtartásunk lehet. Maga az Úr Jézus is mondta halála és föltámadása előtt: „*Megbocsáttattak a te bűneid*” (pl. Mt 9:2), de természetesen ez a bűnbocsánat is – mint minden Jézus halála előtti – futurisztikusan értendő. Miután Jézus halála és föltámadása Isten szempontjából eleve elhatározott dolog (Ef 1:4–10, Gal 4:4), s mint ilyen megtörténtnek vehető, az ószövetségi időben is bűnbocsánatalapul szolgálhat. Ezért volt arra szükség, hogy Jézus a sölba is alászálljon (1Pt 3:19–20, Ef 4:8–10), kihir-

detve győzelmét, és kiszabadítva a halál foglyait, akik ugyan bűnbocsánatot nyertek, de a halottak birodalmában kellett megvárniuk, hogy a győztes Jézus kiszabadítsa és magával vigye őket az ő Atyja országába – hisz ő az első zsenge (1Kor 15:20), s azt akarja, hogy ahol ő van, az övéi is ott legyenek (Jn 17:24).

58. Vö. Gal 2:16, 20, 21; 3:11, 13, 22; 4:5; Ef 2:5, 8, 13. stb.

59. Nagy K.: Kálvin teológiája. 156. o. – Vö. Kálvin: Institutio IV., XV. 18. (592. o.)

60. Hubmayer: i. m. 11. o. – úgy vélem, a szerző neve nem ismeretlen az olvasók előtt, de talán méginkább értékelni fogjuk e mártír teológus szavait, ha egy korábbi tanulmányból idézzük életrajzát:

Hubmayer Baltazár 1481-ben, a dél-németországi Friedburgban született. Egyetemi tanulmányait szülővárosában végezte. 1512-ben teológiai doktorrá avatták (ugyanebben az évben nyert Luther is doktorátust). 1512–1516-ig az ingolstadti egyetemen professzor, ill. rektor, 1616-tól a regensburgi székesegyház első lelkésze. Szoros baráti kapcsolat fűzi Eck professzorhoz, volt tanítómesteréhez, valamint a kor nagy humanistáihoz, így Erasmushoz is. Szinte egész Svájc területén közismert prédikátor, tudós teológus. A római egyházban nagy a tekintélye, ennek alapja egyrészt Eck János barátsága, másrészt a regensburgi népszerűség. 1521-ben Waldshutba került. Vitapartnerként először 1523 októberében találkozunk vele a II. zürichi disputáción, ahol Zwinglivel szemben foglal állást. Ezt a szembenállást éppen nem a római tanhoz való hűsége magyarázza, hanem az, hogy továbbjutott a reformáció útján nagy kortársánál és barátjánál. Működése Waldshutban – az osztrák hatóságok szemében – immár „fölforgatónak” minősül. Minden percben letartóztatásától kell tartania. 1524 őszén kénytelen elhagyni a várost és Schaffhausenbe költözni. Nem sokáig tartózkodik itt, pártfogói unszolására visszatér a veszélyes városba. 1525 februárjában már bemerítések tör-

ténnek Waldshutban, áprilisban pedig a Zürichből érkező Roubli által maga Hubmayer is bemelegszik. Talán éppen ez a bemelegítés adta az utolsó lökést Zwinglinek ahhoz, hogy megírja könyvét a gyermekkereszttség védelmében. A mű már 1525 májusában napvilágot látott. Hubmayer nem sokat késett, válaszát 1525. július 11-én adja ki. Gunnar Westin így ír Hubmayerről e vitairat kapcsán: „Hubmayert a svájci anabaptizmus egyik legelső, legfőbb emberének kell tekintenünk. Mint prédikátor és író, senki mással nem volt összemérhető, és senki más nem cáfolhatta volna meg jobban Zwingli 1525 nyarán megjelent könyvecskéjét a keresztiségről.” Az anabaptizmus egész Svájcban gyorsan terjedt. Egyrészt mert mind átütőbbé vált a hívők bizonyágtétele, másrészt mert a zürichi tanács 1525. májusi rendelete minden anabaptistát kiutasított, így ezek vándorolni voltak kénytelenek. Új missziós központok alakultak (Szent Gallen, Bern, Basel, Schaffhausen stb.). Ezek nagyrésze is Hubmayer munkájának gyümölcse. Közben a „waldshuti reformáció” szokatlanul alakul. Itt a reformációnak csak egy ága, az anabaptista volt ismerős. Óriási feltűnést keltett Hubmayer válasza Zwinglinek. Zwingli maga is érezte, hogy meggyőzőbb a Hubmayer-irat, így már 1525 novemberében válaszol. Hubmayer újabb válasza egy ideig kiadatlanul hever a katolikus főurak miatt, végül azonban eljut a „címzetthez”. Az „ellenreformáció” 1525 decemberében már oly erős Waldshutban, hogy Hubmayer menekülni kénytelen. Úgy hitte, hogy a római egyházhoz tartozó üldözők elől Zürichbe érdemes mennie, hisz a régi jó barát, Zwingli – a vitairatok ellenére is – talán megtűri városában. Tévedett. Fogságba kerül, és az állandó kínoztatás közepette visszavonja a keresztiséggel kapcsolatos tanítását. (Frederick ezzel kapcsolatban megjegyzi: „Aki hitéért már kárpadon szenvedett és meg nem ingott, az dobja rá az első követ.”) 1526-ban Augsburg, Ingolstadt és Regensburgon át Morvaországba távozik. Itt már ez évben gyülekezeteket szervez. A kezdeti békés körülmények

a teológiai munkát is lehetővé tették számára. Westin megjegyzi: „Ő lett az anabaptizmus első teológusa és szóvivője.” Huszonöt nyomtatásban megjelent műve közül tizennyolcat itt, Nikolsburgban írt.

A békés missziómunka eredménye abban is megmutatkozott, hogy az anabaptisták száma erősen megnövekedett. Egyes kutatók szerint csak Nikolsburg környékén 2000 körül lehettek. I. Ferdinánd közbelépése lezárta a békés fejlődés korszakát. Vele az anabaptistákkal rokonszenvező Lichtenstein hercegek sem mertek szembeszállni. Hubmayert feleségével együtt Bécsbe hurcolták. Többszöri kihallgatás után – melyeken mindig hű maradt hitéhez – máglyahalálra ítélték. Az ítéletet 1528. március 10-én hajtották végre. Felesége is vállalta a mártírsorsot. Kitartott férje mellett. Három nap múlva a Dunába fojtották. (Vö. ifj. Almási Mihály: Dr. Hubmayer Baltazár. *Lelkész-tájékoztató*. III. évf. 2. szám. 1971. november. 19. o.)

61. Vö. Stauffer: Az Újszövetség teológiája. 9. o.

62. Az idézet Stauffer: i. m. 7. o.

63. Vö. Josephus: *Antiquitates* XVIII. 5. 2.

64. Mt 1:16, Lk 3:23, 1:26. – Jánost ez a származás alkalmassá tette mind a főpapi, mind a messiás-főpapi tisztség betöltésére. Vö. Stauffer: Jézus alakja és történelme. Debrecen. 1960. 15–17. o. – Vö: Kocsis: i. m. 77. o.

65. Stauffer: Jézus... 38. o.

66. Stauffer: Jézus... 49. o.

67. Gilmore: i. m. 84. o.

68. Gilmore: i. m. 84. o.

69. Oscar *Cullmann*: *Baptism in the New Testament*. 18. o.

70. Flemington: *The New Testament doctrine of baptism*. 26. o.

71. T. W. *Manson*: *The sayings of Jesus*. 149. o.

72. A. *Fridrichsen*: „Accomplir toute justice”. in *Jubile Alfred Loisy. Congrès d' Histoire du Christianisme*. 168. o.

73. G. R. *Beasley-Murray*: *Baptism in the New Testament*. London. 1962. 45. o.

74. Kittel: T. W. N. T. 1933. 536. o.
75. Stauffer: Jézus... 51. o.
76. Kocsis: i. m. 77. o.
77. Stauffer: Jézus... 51. o.
78. Kittel: i. m. 536. o.
79. Ezt az összegzést Kocsis Elemér i. m.-ből vettük át (Vö. 77. o.)
80. Vö. Stauffer: Jézus... 50. o.
81. Vö. Stauffer: Jézus... 55. o.
82. Stauffer: Újszövetségi teológia. 8. o.
83. Vö. ApCsel 19:1–6.
84. Ez a fejezet részben Almási Mihálynak 1971. szeptember 6-án („A bemerítés története” címmel) tartott előadásából való. – Vö. *Békehírnök*. 1971. 83. 91. o.
85. Vö. Almási Mihály: Baptisterium-baptizmus. *Békehírnök*. 1967. július 1. 8. o.
86. *Somogyi* Imre: Emléklapok II. 14. o. – Vö. *Somogyi*: A bemerítés (Magvető Kiadó, Budapest).
87. A székesfehérvári baptisztérium föltárásáról a tudományos sajtó beszámolt. A bemerítőmedence maradványainak képe a *Békehírnök* 1972. április 30-i számában látható.
88. *Csopják* Attila: Egyháztörténet. 69–70. o.
89. *Szebeni* Olivér: Egyetemes egyháztörténet. Budapest. 1969. (kézirat) 13. o. Vö. *Chobot* Ferenc: Jézus Krisztus egyházának története. II. k. 34. Budapest–Rákospalota. 1907.
90. Vö. *Csopják*: i. m. 71. o.
91. Vö. *Csopják*: i. m. 88. o.
92. *Somogyi*: A bemerítés. 9. o.
93. *Nyisztor* Zoltán: Baptisták és adventisták. Budapest. 1925. 56. o.
94. Vö. *Somogyi*: A bemerítés. 10. o.
95. Vö. *Teológia* II. évf. 3. sz. 170. o.
96. *Somogyi*: Vallásszabadság és a baptisták. Budapest. 67. o.
97. *Csopják*: i. m. 30. o.

98. Somogyi: A beme­rítés. 7. o.
99. Csopják: i. m. 28. o. – Vö. *Warga* Lajos: A keresztyén egyház története. Sárospatak. 1906. I. k. 91. o.
100. Csopják: i. m. 30. o. – Vö. Somogyi: A beme­rítés. 12. o.
101. Somogyi: A beme­rítés. 12. o.
102. Gyermekkereszttség. A Magyar Traktátus Társaság kiadása II. Budapest. 1930. 4. o.
103. Gyermekkereszttség. 6. o.
104. *Reichert* Gyula: A hívő kereszttség. Budapest. 1925. 32. o. 34. o. – Vö. *Warga*: i. m. I. 234. o.
105. *Raffay* Sándor: Újszövetségi apokrifusok. Pozsony. 1905. 181. o. – Vö. Gyermekkereszttség. 5. o.
106. Somogyi: A beme­rítés. 8. o.
107. *Udvarnoki* Béla: Kik a baptisták? 12. o.
108. Somogyi: Emléklapok I. 7–8. o.
109. Udvarnoki: i. m. 12. o.
110. Somogyi: Emléklapok I. 7–8. o.
111. Somogyi: A beme­rítés. 5. o.
112. Vö. *Reichert*: i. m. 8. o.
113. Vö. *Reichert*: i. m. 9. o. – Vö. L. *Nagel*: „Der grosse Kampf”. 202. o.
114. Vö. *Reichert*: i. m. 9. o. – Vö. *Zsilinszky*: „A magyar honi protestáns egyház története”. I. 83. o.
115. Vö. *Reichert*: i. m. 9. o. Vö. L. *Kochs*: Kálvin János Istennek egy választott eszköze. 47. o.
116. Somogyi: Emléklapok I. 6. o.
117. *Kirner* A. Bertalan: Baptista krónika. Budapest. 1935. 36. o.
118. *Kirner*: i. m. 79–80. o.
119. *Kirner*: i. m. 86–87. o.
120. *Kirner*: i. m. 100. o.
121. *Kirner*: i. m. 173. o.
122. *Kirner*: i. m. 182. o.
123. Somogyi: A baptisták. Budapest. 1940. 14. o.

124. Somogyi: Emléklapok II. 18. o. (Kirner: Fischer András)
125. Vö. *Lelki Élet*. 1950. augusztus 1. 8. o.
126. Kirner: i. m. 37–41. o.
127. Somogyi: Emléklapok II. 21. o.
128. Kirner: i. m. 48–49. o.
129. Kirner: i. m. 53. o.
130. *Marczali* Henrik: Nagy képes világtörténet, VIII. i. 376. o. – Vö. Somogyi: Emléklapok I. 6–7. o.
131. Kirner: i. m. 140–142. o.
132. Somogyi: A baptisták. 14–15. o.
133. Kirner: A nagylévárdi baptisták. 1937. 36–41. o.
134. Kirner: i. m.
135. Somogyi: (*Lelki Élet*. i. m.) 8. o.
136. Somogyi.
137. Somogyi.
138. Somogyi.
139. Szebeni: A magyarországi baptisták története (kézirat). Budapest. 1967–68. 15. o.
140. Somogyi: Emléklapok II. 25. o.
141. *Kovács* Géza: Baptisták Magyarországon (kézirat). 10–11. o.
142. Vö. *Békehírnök*. 1909. 9. o.
143. Kirner: Baptista krónika. 184. o.
144. *Békehírnök*. 1909. 9. o.
145. Kirner: *Kornya Mihály krónikája*. 46–48. o. – Vö. *Békehírnök*. 1900. 33–34. o.
146. *Csopják*: Képek a magyarországi baptista misszió történetéből. 1928. 22. o., 129. o. – Vö. Szebeni: i. m. 31. o.
147. Kirner: *Kornya Mihály krónikája*. 51–52. o.
148. *Répai György Gyula* visszaemlékezései (kézirat). 1933. 9. o.
149. Kirner: *Kornya Mihály krónikája*. 171–172. o.
150. *Igazság Hírnöke*. 1908. 371. o.
151. *Békehírnök*. 1909. 10. o.
152. *Busse* Pál: Hogyan világosodott meg Müller György a

- megettértek keresztségéről? Budapest. 1927. (ford. Kiss F.)
153. Lelkész-tájékoztató. 1971. márc. A Baptista Egyház kiadása. 15. o.
154. Lelkész-tájékoztató. 1971. márc. 14. o.
155. Vö. E. *Gill*: Az újszövetségi gyülekezet. Budapest. 1933. 34. o.
156. Schleiermacher: The Christian Faith. Edinburg. 1928.
157. Vö. Stauffer: Újszövetségi teológia. 6. o.
158. Vö. *Karner* Károly: Máté evangéliumának magyarázata (kézirat). 17. o. (Nyomtatva: Sopron, 1935).
159. Vö. Kocsis: i. m. 673. jegyzet. Vö. E. *Meyer*: Ursprung und Anfänge des Christentums. I. 1921. 83. o. – Vö. M. *Goguel*: Jean Baptista. 1928. 139kk.
160. Vö. *Karner*: i. m. 20. o.
161. Vö. *Arnt-Gingrich*: A Greek–English lexicon of the New Testament. Cambridge. 1957. 562–563. o.
162. *Arnolt Gingrich*: i. m. 563. o.
163. *Warga*: i. m. I. 92. o. – Vö. Justinus I. Apolog 61. (Dialogus cum Judaeo Tryphone. 29. o.)
164. Vö. *Warga*: i. m. 91. o.
165. katechumen – Ezzel a névvel azokat illette az ógyház, akiket a keresztséget megelőző oktatásban részesítettek. A katechumenátus maga az egyházi oktatás, ill. az intézmény.
166. *Joseph P. Christopher* (ford.): The first catechetical instruction (De catechizandis rudibus). – Vö. *Moody*: i. m. 15. o.
167. *Moody*: i. m. 15. o. – Vö. *Warga*: i. m. 222. o.
168. *Moody*: i. m. 15. o. – Vö. *Warga*: i. m. 218kk.
169. Contra Julianum II. 11. o. – Vö. *Moody*: i. m. 15. o.
170. Vö. *Moody*: i. m. 15. o.
171. Vö. *Moody*: i. m. 18. o.
172. *Augustinus*: Quaestiones in Numeros 4. 2. 33. – Vö. *Moody*: i. m. 18. o.
173. *Pinell*: Couestiones de Vida Christiana. 39. o. – Vö. *Moody*: i. m. 18. o.

174. Augustinus: De baptismo contra Donatistas IV. 31. – Vö. Moody: i. m. 18. o.
175. A. G. *Martimort*: Les Singes de la Nouvelle Alliance. Paris. – az 1963-as angol ford. címe: The sign of the new covenant. – Vö. 119. o., 135. o. – Vö. Moody: i. m. 21. o.
176. Vö. 7. cikkely
177. Vö. 10. cikkely
178. Hubert *Jedin*: A history of the council of trent. London. 1961. II. 150kk. – Vö. Moody: i. m. 17. o.
179. Henry J. *Schroeder*: Cannons and decrees of the council of trent. 1951. 54. o.
180. The Oxford dictionary of the Christian church. London. 1959. 242. o.
181. Vö. Moody: i. m. 18. o. – Vö. Die Religion in Geschichte und Gegenwart. Tübingen. 1927–1931. V. 145. o.
182. Vö. Moody: i. m. 18. o.
183. Vö. Moody: i. m. 19. o. – Vö. Coustiones de Vida Cristiana, 1958. 35–44. o.
184. Vö. Moody: i. m. 21. o.
185. Vö. Moody: i. m. 22. o.
186. Vö. Moody: i. m. 25. o.
187. Gál: i. m. – Vö. Gál: A kinyilatkoztatás fényében. Budapest. 1971.
188. Moody: i. m. 45. o. – Vö. Corpus Reformatorum, XC. 37. Quellen zur Geschichte der Täufer in der Schweiz. Zürich. 1952. I. 27. o.
189. Documents illustrative of the continental reformation. Oxford. 1911. 209. o.
190. Corpus Reformatorum LXXXIX. 123. – a továbbiakban: CR
191. CR XCV. 85. o.
192. CR XCV. 236. o.
193. Zwinglivel kapcsolatos adatainkat a következőkben főleg Gunnar Westin uppsalai professzor: A szabadkeresztény

- gyülekezetek élete századokon át c. művéből vesszük. Kassel. 1956.
194. CR XC. 409. o.
195. CR XCI. 228. o. – Vö. Moody: i. m. 46. o.
196. *Zoványi Jenő*: Képek a keresztyénség életéből. 1931. 38. o.
197. Gunnar *Westin*: A szabadkeresztyén gyülekezetek élete századokon át. Kassel. 1956. 38. o.
198. Westin: i. m. 38. o.
199. *Institutio religionis christianae*. 1536. – A továbbiakban az 1559-es átdolgozott szöveg 1910-ben megjelent magyar fordítását használjuk, az idézetek is ebből valók.
200. Vö. *Kálvin*: A Szentháromság igaz hitének védelme. 1554. (ford. Tari I. Pápa, 1909.) 178–191. o.
201. Moody: i. m. 50. o.
202. *Ex opere operato* – római katolikus teológiai szakkifejezés, miszerint a kiszolgáltatott cselekmény (sakramentum) a pusztá végrehajtás révén érvényes és hatásos, függetlenül a résztvevő hitétől vagy szándékától.
203. Vö. Moody: i. m. 50–55. o.
204. Vö. *Brunner Emil*: A mi hitünk. Budapest. 1935. 156–157. o.
205. Moody: i. m. 56. o. – Vö. *Paolo Bosio*: Ritorno al battesimo. Torino. 1942. 31–41. o.
206. *Giovanni Miegge*: Battesime dei fanciulli. Torino. 1943. 14. o. – Vö. Moody: i. m. 56. o.
207. *Karl Barth*: Die kirchliche Lehre von der Taufe. Theologische Studien 14. Zürich. 1943. – angolra 1948-ban ford. E. A. Payne: The teaching of the church regarding baptism. 11. o.
208. Barth: i. m. 10. o.
209. Barth: i. m. 12. o.
210. Barth: i. m. 11. o.
211. Barth: i. m. 13. o.
212. Barth: Church dogmatics. – angolra ford. T. J. L. Parker.

- Edinburgh. 1957. II./2. 3–506. o.
213. Barth: The teaching of the church regarding baptism. 25–33. o.
214. Barth: i. m. 40. o.
215. Barth: i. m. 41. o.
216. Barth: i. m. 47. o.
217. Corpus Christianum = az egész keresztyénség – a közép-korban: az egész keresztyén társadalom. A fogalom kb. megfelel az ún. „művelt Nyugat” stb. kifejezéseknek.
218. Barth: i. m. 40. o.
219. Barth: i. m. 41. o.
220. Barth: i. m. 63. o.
221. Markus *Barth*: Die Taufe – ein Sakrament? Zollikon. Zürich. 1951.
222. Moody: i. m. 64. o.
223. M. Barth: i. m. 39. o.
224. M. Barth: i. m. 156. o.
225. Vö. *Kocsis*: Újabb vita a keresztségről. Theologiai Szemle. 1963. 340. o.
226. M. Barth: Baptism and evangelism. Scottish Journal of Theology. 1959. 32. o.
227. M. Barth: Baptism and evangelism. 39. o.
228. M. Barth: i. m. 37. o.
229. M. Barth: i. m. 38. o.
230. M. Barth: Die Taufe – ein Sakrament?
231. Franz J. *Leenhardt*: Le Baptême chrétien, son origine, sa signification. 1946. 40–42. o. 62–65. o.
232. *Leenhardt*: i. m. 71. o.
233. *Leenhardt*: i. m. 72. o.
234. Pierre Charles *Marcel*: The biblical doctrine of infant baptism: Sacrament of infant baptism: Sacrament of the covenant of grace. London. 1953. 80. o.
235. *Marcel*: i. m. 162. o.
236. *Marcel*: i. m. 220–223. o.

237. Marcel: i. m. 223–229. o.
238. Oscar *Cullmann*: Die Tauflehre des Neuen Testaments. Zürich. 1948. – angolra ford.: J. K. S. *Reid*: Baptism in the New Testament. London. 1950.
239. Theologiai Szemle. 1963. 339. o.
240. Cullmann: i. m. 9–22. o.
241. Cullmann: i. m. 22. o.
242. Cullmann: Christ and time. London. 1951. 188. o. (német címe: Christus und die Zeit).
243. Gratia baptismalis = keresztségi kegyelem, Bratia praeveniens = elénkjövő, cselekvésünket megelőző kegyelem.
244. A „Krisztus uralmából” a „Krisztus testébe”, „az egyházba”, azaz a külső körből a belsőbe.
245. Cullmann: Baptism in the New Testament. 34. o.
246. Vö. Moody: i. m. 90. o.
247. Cullmann: i. m. 61kk.
248. D. M. *Baillie*: The theology of the sacraments. 1957. 75. o.
249. Luther: Az újrakeresztelők – Vö. *Burgdorff* Márton: Luther és az újrakeresztelők. Neumünster. 1928. (kézirat, ford. Tóth D.) 21. o.
250. Vö. Burgdorff: i. m. 21. o. – Megjegyezzük, hogy ez a mű válaszként íródott Gerdte: Az egyházak forradalmasítása (Berlin. 1922.) c. művére, amelyben a szerző Luthert azzal vádolja, hogy elnyomta és vérpadra küldte az anabaptistákat. Gerdte talán kissé elfogult, de mindenesetre nem lehet eltüntetni azokat a többnyire Melancton által írt, de Luther által záradékolt és aláírt „szakértői véleményeket”, amelyeket a világi hatóság kért, s amelyekben Luther is helyesli az anabaptisták halállal való büntetését.
251. Vö. Burgdorff: i. m. 21. o.
252. Vö. Westin: i. m. 24. o.
253. Vö. Luther: Kis Káté. 1529. – Vö. Luther Márton Kis Kátéja. Budapest. 1961. 36. o.

254. Vö. Az Ágostai Hitvallás IX. – A hitvallást Melancthon fogalmazta, felolvasására az ágostai birodalmi gyűlésen (Augsburg) 1530. jún. 25-én került sor. – Vö. Az evangélikus egyház hitvallási iratai I. 18. 25. o.
255. Vö. Az Ágostai Hitvallás apológiája. 1531. – ez a szöveg nem a birodalmi gyűlés idején készült fogalmazványt hozza, hanem az 1531-ben megjelent latin eredetiből van fordítva. – Vö. Az evangélikus egyház hitvallási iratai I. 66. o. 176. o.
256. Vö. Schleiermacher: i. m. 630. o. – Vö. Moody: i. m. 114. o.
257. Schleiermacher: i. m. 637. o. – Vö. Moody: i. m. 114. o.
258. Reichert: i. m. 19. o.
259. Hans *Windisch*: Zum Problem der Kindertaufe im Urchristentum (Zeitschrift für die neutestamentliche Wissenschaft), XXVIII. 1929. 119. o. – Vö. Moody: i. m. 115. o.
260. Windisch: i. m. 129–131. o.
261. Albrecht *Oepke*: Zur Frage nach dem Ursprung der Kindertaufe. Leipzig. 1928. 84–100. o.
262. Vö. Oepke: Urchristentum und Kindertaufe, Zeitschrift für die neutestamentliche Wissenschaft XXXIX (1930) 81 oldaltól.
263. Oepke: Die Kindertaufe – eine Wunde unserer Kirche? – Allgemeine Evangelisch Lutherische Kirchenzeitung I., 1947. 29–33. o.
264. Heinrich *Schlier*: Zur kirchlichen Lehre von der Taufe. Theologische Literaturzeitung. 1947. 322kk.
265. Vö. Schlier: i. m. 326kk.
266. Vö. Schlier: i. m. 334–336. o.
267. Stauffer: Die Theologie des Neuen Testaments. Stuttgart. 1941. 140. o.
268. 268. Stauffer: i. m. 280. o.
269. Stauffer: New Testament theology. London. 1956. 161. o. – Vö. Stauffer: Az Újszövetség teológiája (ford. Kocsis E.). Debrecen. 156. o.

270. Stauffer: Zur Kindertaufe im Urchristentum. Deutsches Pfarrerberblatt. 1949. 152–154. o. – Vö. Moody: i. m. 119. o.
271. Stauffer: Az Újszövetség teológiája. 157–158. o. – Vö. Moody: i. m. 119. o.
272. Stauffer: Az Újszövetség teológiája. 158. o.
273. Paul *Althaus*: Was ist die Taufe? Göttingen. 1950.
274. Althaus: i. m. 12. o.
275. Althaus: i. m. 15. o.
276. Althaus: i. m. 19–31. o.
277. Heinrich *Vogel*: Das Wort und die Sakramente. Munich. 1936. 14. o.
278. Joachim *Jeremias*: Hat die älteste Christenheit die Kindertaufe geübt? Göttingen. 1938. – Hat die Urkirche die Kindertaufe geübt? Göttingen. 1949.
279. Jeremias: Infant baptism in the first four centuries (az eredeti címet lásd a szövegben – a továbbiakban i. m.) 19–42. o.
280. Vö. Moody: i. m. 128. o. (Stauffer: Zur Kindertaufe in der Urkirche. Deutsches Pfarrerberblatt. 1949. 152kk. – Vö. Theologiai Szemle. 1963. 340. o.)
281. Vö. Moody. i. m. 129–137. – Vö. G. R. Beasley-Murray: Baptism in the New Testament. London. 1962. 27–31. o.
282. Vö. Moody: i. m. 138–139. o.
283. Vö. Moody: i. m. 140–141. o.
284. Kurt *Aland*: Die Säuglingstaufe im Neuen Testament und in der Alten Kirche. Munich. 1961. – A továbbiakban az angol fordítást idézzük: Did the early church baptize infants?
285. Aland: i. m. 42–52. o.
286. Aland: i. m. 45. o. – Vö. Moody: i. m. 142–143. o.
287. Vö. Moody: i. m. 143–158. o.
288. Jeremias: Nochmals: Die Anfänge der Kindertaufe. Munich. 1962. – A továbbiakban az angol fordítást idézzük: The origins of infant baptism.
289. Vö. Moody: i. m. 160–161. o.

290. Vö. Moody: i. m. 215–220. o.
291. Westin: *The free through the ages* (angolra ford. Va. A. Oslon). 1958.
292. Westin: i. m. 1kk.
293. A metodista egyház hitelveinek és történetének kézikönyve. Budapest. 20. o., 40. o.
294. W. L. *Lumpkin*: *Baptist confessions of faith*. 1959. – Moody: i. m. 240kk.
295. H. W. *Robinson*: *The place of baptism in baptist churches today*. *The Baptist Quarterly*. 1922–23. 214. o.
296. *Robinson*: *Baptist principles*. London (4. kiad.). 1945. 12. o. (1. kiad. 1927).
297. *Robinson*: *The life and faith of the baptists*. London. 1946. 73. o. (1. kiad. 1927) – Vö. *Robinson*: *Baptist principles*. 48kk. 74–77. o.
298. Vö. *The Baptist Quarterly*. 1938–39. 387–397. o.
299. Vö. i. m. 394. o.
300. Vö. i. m. (1942–45) 4–14. o.
301. Rowley: *Jewish proselyte baptism and the baptism of John*. *Hebrew Union Collage Annual*. 1940. 313–334. o.
302. Vö. Rowley: i. m. 321. o.
303. Rowley: *The origin and meaning of baptism*. *The Baptist Quarterly*. 1942–45. 309–320. o.
304. Vö. Rowley: i. m. 310. o.
305. Vö. Rowley: i. m. 311–320. o.
306. Rowley: *The unity of the Bible*. 1955. 153–155. o. 189kk.
307. E. A. *Payne*: *The fellowship of believers*. London. 1952. 89. o.
308. A. H. *Dakin*: *Baptism of believers only*. London. 1943. 51. o.
309. A. Gilmore (kiad.): *Christian baptism* 1949. 170. o.
310. Gilmore: i. m. 189–92. o.
311. Vö. Moody: i. m. 249. o.
312. Vö. Gilmore: i. m. 191kk.
313. Gilmore: i. m. 205. o.

314. Gilmore: i. m. 208. o.
315. Gilmore: i. m. 214. o.
316. Gilmore: i. m. 220. o.
317. Gilmore: i. m. 84–115. o.
318. Gilmore: i. m. 96. o.
319. Gilmore: i. m. 102. o.
320. Gilmore: i. m. 103. o.
321. R. E. O. *White*: The biblical doctrine of initiation. 1960.
(„Invitation to Baptism” címen rövidítve is megjelent 1962-ben.)
322. White: i. m. 281–296. o.
323. White: i. m. 296–305. o.
324. White: i. m. 305–317. o.
325. Vö. Gilmore: i. m. 128–149. o. – „Baptism in the epistles
of Paul” – Vö. Moody: i. m. 248. o.
326. Gilmore: i. m. 149. o.
327. Beasley-Murray: i. m. (Baptism in the New Testament.
1962.)
328. Beasley-Murray: i. m. 64. o.
329. Vö. Moody: i. m. 252. o.
330. Vö. Moody: i. m. 253. o.
331. Günter *Wagner*: Das religionsgeschichtliche problem von
Römer 6:1–11. Zürich. 1962.
332. Vö. Moody: i. m. 253–254. o.
333. Vö. Beasley-Murray: i. m. 151kk.
334. R. *Schnackenburg*: Das Heilsgeschehen bei der Taufe
nach dem Apostel Paulus : eine Studie zur paulinischer
Theologie. München. 1950.
335. Beasley-Murray: i. m. 358. o.
336. Beasley-Murray: i. m. 358. o.
337. Beasley-Murray: i. m. 379. o.
338. Vö. Beasley-Murray: i. m. 328. o.

A szerző

Dr. Almási Mihály 1945-ben született Kiskunhalason. Kecskeméten érettségizett. 1969-ben nyert lelkészi diplomát a Baptista Teológiai Akadémián Budapesten. 1976-ban diplomázott Debrecenben a Református Theologiai Akadémián. Ugyanitt 1981-ben teológiai, 1998-ban filozófiai doktori címet szerzett.

Tanulmányokat folytatott Svájcban és Amerikában. Az 1984–1985-ös akadémiai évben mint vendégkutató (Visiting Scholar) dolgozott az Egyesült Államokban (Southern Baptist Theological Seminary, Louisville, Kentucky) – miközben (1982–1986) Cleveland Ohióban, lelkipásztori szolgálata mellett folyóiratot szerkesztett, könyvkiadót alapított és teológiát tanított.

1973 óta gyakorló lelkipásztor. 1981-től tanszékvezető tanár a Baptista Teológiai Akadémián Budapesten. 1975 és 1982 között a Baptista Egyházi Levéltár vezetője és számos szakbizottság tagja, ill. titkára volt.

Almási Mihály 1996–2000-ig a Magyarországi Baptista Egyház elnöke, a Magyarországi Egyházak Ökumenikus Tanácsa és a Magyar Bibliatanács alelnöke, valamint 1999–2000-ig a Magyar Baptisták Világszövetségének elnöke volt.

Első könyve 1976-ban jelent meg. Ezt eddig további kilenc követte, öt Magyarországon, négy Amerikában, meg tucatnyi általa szerkesztett, ill. kiadott kötet.

Publikációi zömmel teológiai szakmunkák, de írt és szerkesztett missziótörténeti és egyháztörténeti könyveket Magyarországon éppúgy, mint Amerikában. Az 1970-es években személy szerint is részt vett abban a munkában, amelyet a magyar és amerikai baptisták végeztek a Szent Korona hazahozatalának előkészítésében. Többek között erről is szól legutóbbi reprezentatív kötete (Ezredfordulók, 2001. Bp., Képző-

művészeti Kiadó), amely a kultuszminiszter, a Protestáns Fórum, valamint számos cég és magánszemély támogatásával jelent meg.

Karitatív tevékenysége is jelentős. Alapító elnöke a „Napsugár” Gyermekmentő Alapítványnak, alelnöke a Magyarországi Baptista Szeretetszolgálatnak.

Az Egyházak Világtanácsa Főtanácsának tagja. Ökumenikus gondolkodású, de hitvallásához ragaszkodó, evangéliumi elkötelezettségű teológus.

AUTHOR'S BIOGRAPHY

Dr. Mihály Almási was born in Kiskunhalas, in 1945. After graduating from secondary school in Kecskemét, he continued his studies at the Baptist Theological Seminary in Budapest, where he received his B.D. in 1969. He took his M.Div. degree at the Reformed Theological Academy of Debrecen in 1976 as well as his Theological Doctorate (Th.D.) in 1981 and his Philosophical Doctorate (Ph.D.) in 1998.

He also studied in Switzerland and in the United States. During the 1984–1985 academic year he was a visiting scholar in the United States (Southern Baptist Theological Seminary, Louisville, Kentucky). While he was serving as a pastor in Cleveland, Ohio, he edited a Hungarian magazine, founded a publishing office and taught theology.

He has been serving as a pastor since 1973. He is Head of the Department of Systematic Theology at the Baptist Theological Seminary in Budapest since 1981. Between 1975–1982 he had been the director of the Baptist Church Archives, and secretary and member of numerous committees.

Mihály Almási, during the years of 1996–2000 had been President of the Baptist Union of Hungary, Vice-President of the Ecumenical Council of Churches in Hungary and the Hungarian Bible Society; and between 1999–2000 President of the Hungarian Baptists' World Alliance.

His first book was published in 1976, which was followed by nine more, five in Hungary, four in the United States; and by a dozen of other volumes, edited and published by him.

His publications are mostly theological studies, but he wrote and edited books about missiology and church history, in Hungary as well as in the States.

His charity activities are also significant. He is the founder and President of the „Sunshine” Child Saving Fund, and Vice-President of the Hungarian Baptist Aid.

Author's biography

195

He is member of the Executive Council of the World Council of Churches. His way of thinking is ecumenical, but at the same time loyal to his confession, and as a theologian he is bound to an evangelical basis.

