

Dr. Almási Mihály
Népszerű teológia röviden

Dr. Almási Mihály

**Theologia
popularis brevis**

*Népszerű
teológia röviden*

Jó Pásztor Alapítvány
Budapest, 2003

Kiadja a
Jó Pásztor Alapítvány
Budapest, 2003

Minden jog fenntartva, beleértve a bárminemű eljárással
történő másolás jogát, a részletek tekintetében is.

ISBN 963 210 295 9

A borító hátoldalán a kumráni barlangok láthatók, ahol a
fölbecsülhetetlen értékű Holt-tengeri tekercesek előkerültek.
(Előtérben a könyv szerzője.)

Borító, nyomdai előkészítés: Papp Szabolcs
Nyomdai munkálatok: Mátyus Bt.

βλέπετε μή τις ὑμᾶς ἔσται ὁ συλαγωγῶν διὰ τῆς φιλοσοφίας καὶ κειῆς ἀπάτης κατὰ τὴν παράδοσιν τῶν ἀνθρώπων, κατὰ τὰ στοιχεῖα τοῦ κόσμου καὶ οὐ κατὰ Χριστόν. (Πρὸς Κολοσσαεῖς 2,8)

„Vigyázzatok, hogy rabul ne ejtsen valaki titeket olyan bölcsekedéssel és üres megtévesztéssel, amely az emberek hagyományához, a világ elemeihez, és nem Krisztushoz alkalmazkodik.” (Kolossé 2,8)

Volt, jelen és jövő tanítványaimnak, akiket szerettem volna és szeretnék megtanítani a bátor, de a Szentírás és a Szentlélek kontrollját nem nélkülöző teologizálásra.

Tartalomjegyzék

Előszó	13
I. Bevezetés	15
1. A vallás	17
1. A vallás természete	17
2. A vallás helye	18
3. A vallás eredete	19
2. Teológiatörténeti áttekintés	21
1. Teológia a keresztyénség előtt	21
2. A keresztyén teológiaértelmezés	21
3. A teológia célja	22
4. Történeti áttekintés	22
3. A dogmatika	24
1. Útkeresés a nevek területén	24
2. A dogmatika helye a teológiában	25
3. Mit tanít a Biblia a hitről?	25
4. Szükséges-e a hitismeret rendszerezése?	26
5. Baptista szempontok	27
6. Hitvallásosság és ökumenizmus	28
4. A kinyilatkoztatás	30
1. A kinyilatkoztatásról általában	30
2. Az általános kinyilatkoztatás	31

a) Istenről beszél az anyagvilág	31
b) Róla tesz bizonyosságot a flóra és a fauna	31
c) Az ember mint „általános kinyilatkoztatás”	32
3. A speciális kinyilatkoztatás	33
a. Teofániák	34
b. Közvetlen kinyilatkoztatás	34
c. Csodák	34
II. Isten léte (Teológia)	37
5. Isten természete	39
1. Isten megismerése	39
2. Isten, ahogy a Bibliából megismerjük	40
a) Isten szellemi lény	40
b) Isten személy	41
c) Isten végtelenül tökéletes	42
d) Az egy Isten	42
6. Isten nevei	44
1. Ószövetségi nevek	45
a) Közös sémi istennevek	45
b) Sajátos izraelita istennevek	45
2. Újszövetségi nevek	46
a) Theosz	46
b) Küriosz	46
c) Pater	46
7. Isten jellemzői (tulajdonságai)	48
1. Naturális, „érzékelhetetlen” tulajdonságok	48
a) Isten függetlensége, vagy önmagában való létezése	48
b) Isten változhatatlansága	49
c) Isten végtelensége	49
2. Érzékelhető tulajdonságok	51

a) Isten tudása (ismerete)	51
b) Isten bölcsessége	51
c) Isten mindenhatósága	52
d) „Az Isten szeretet”	52
e) Isten szentsége	52
III. Isten és a teremtett világ	55
8. A teremtésről általában (Kozmológia)	57
1. A Biblia teremtést jelentő szakkifejezése	57
2. Isten nem harcok árán teremt	58
3. Isten nem azonosul művével	58
4. A teremtés időben történt	58
5. Az egész világ Isten alkotása	59
6. A világ fönntartása	60
7. A teremtéshit és a tudomány	60
8. Minden, amit Isten alkotott, jó	61
9. Megjegyzés (az angyalokról)	61
9. Az ember teremtése (Antropológia)	64
1. Az embert Isten teremtette	64
2. ...a saját képére	65
3. ...a föld porából	66
4. ...hogyan uralkodják	66
5. ...az ő dicsőségére	67
6. Szabad akarat	68
7. Test-lélek-szellem	68
8. Ember és világ	69
IV. A bűn rontása (Hamartiológia)	71
10.	73
1. Az ember vétkezett teremtője ellen	73
2. ...a bűn és a halál uralma alá került	74

3. Elveszítette isteni képmását	74
4. A bűn eredete és lényege	75
5. Az eredendő és az aktuális bűn	75
6. A bűn egyetemes jellege	76
V. A szabadító (Krisztológia)	79
11. „...A Fiú által szólt hozzánk...”	81
„Kicsoda vagy, Uram?”	83
1. Kezdetben volt az Ige	84
2. Az Ige Istennél volt	84
3. Az Ige Isten volt	85
4. Minden Őáltala lett	85
12. Jézus a Krisztus	87
1. Miért lett Isten emberré?	87
2. A szabadítás	89
13. Krisztus útja	91
1. A megalázkodás	91
a) Szenvedett	91
b) Megfeszítettet	92
c) Meghalt és eltemették	92
2. Megdicsőülés	92
„Asszonytól született...” (Mariológiai kitekintés)	97
VI. A szabadítás (Szotériológia)	101
14.	103
1. Kiengesztelés	103
2. Szabadítás	104
3. Közbenjárás	105
4. Krisztus uralma	107

VII. A Szentlélek (Pneumatológia)	107
15. A Biblia tanítása	109
1. Bevezető megjegyzések	109
2. Az Ószövetség tanítása	110
3. A szinoptikus evangéliumokban	111
4. Az Apostolok Cselekedeteiről szóló könyvben ...	112
5. Pál teológiájában	112
6. János evangéliumában	113
16. Mit tanít a keresztyénség a Szentlélekről?	115
Exkurzus	116
a) A „Szentlélek-kereszttség”	116
b) A „Lélek teljessége”	118
c) A Szentháromság	119
VIII. A gyülekezet (Ekkleziológia)	121
17. Mi a gyülekezet?	123
1. Az Ószövetségben	124
2. Az Újszövetségben	124
3. Az Isten országa és a gyülekezet	125
4. Pál apostol tanítása a gyülekezetről	126
18. A gyülekezet fölépítése	129
1. Ideális gyülekezet	129
2. A gyülekezethez való csatlakozás	129
3. Kizárás	130
4. Szolgálattevők, vezetők a gyülekezetben	131
5. Népegyház vagy hitvalló egyház?	131
6. Az egyház jövője	132
19. A gyülekezet szertartásai	
A) A bemelegítés	134

1. A bemerítés előképei a keresztyénség előtt	136
a) Pogány tisztulási szertartások	136
b) A bemerítés előképei az Ószövetségben	136
c) A prozelita bemerítés	138
2. A bemerítés és a kumrániak	138
3. A János-kereszttség	140
4. János és a prozelitizmus	142
5. Jézus bemerítkezése	143
6. A keresztyén bemerítés	145
7. A keresztyén bemerítés objektív alapja	146
a) Jézus halála és föltámadása	146
b) A Szentlélek kitöltetése	146
8. A bemerítés szubjektív alapja	148
a) Az Ige meghallása	148
b) Az élő hit	148
c) Megtérés, újjászületés	149
9. A keresztyén bemerítés áldásai	149
a) A bűnbocsánat	149
b) Közösség a Szentlélekkel	149
10. Bemerítés vagy gyermekkereszttség?	151
a) Bemerítő közösségek a reformáció előtt	153
b) Bemerítők a reformáció idején	153
11. Mit mond az Újszövetség a keresztyén bemerítésről? .156	
Bemerítési történetek az Újszövetségben	175
20.	
B) Az úrvacsora	159
1. Az Újszövetség tanítása	159
2. Az ősegyházi gyakorlat	160
3. A baptista úrvacsoratan alakulása	160
4. Az úrvacsora teológiájának összefoglalása	161
a) Az úrvacsora mint cselekvő evangélium	162
b) Az úrvacsora mint élő jelenlét	163
c) Az úrvacsora mint hálaadás	163

d) Az úrvacsora mint áldozat	164
e) Az úrvacsora mint közös étkezés	165
f) Az úrvacsora mint eszkatológikus étkezés	166
21.	
1. A gyülekezet tagjai	168
2. Kegyelmi kiválasztás	170
IX. A vég és a folytatás (Eszkatológia)	173
22. A haláltól a föltámadásig	175
1. A halálról	175
2. A halál után	175
3. Az ún. középállapot	176
A vég eseményei	177
1. Az antikrisztus	177
2. Krisztus eljövedele	178
3. A megérkezés ideje	178
4. Az ezeréves királyság	179
5. Az utolsó ítélet	180
6. A mindenség helyreállítása	180
A szerző	181
Review	182
Héber átírási kulcs	184
Görög átírási kulcs	185
Dr. Almási Mihály eddig megjelent könyvei	187

Előszó az első kiadáshoz

Isten iránti hálával bocsátom útjára ezt a könyvet, amely *hitünk igazságainak rendszeres kifejtését tartalmazza, vázlatosan*. Egy hit-tankönyvnek számos jó címet lehet találni. A dogmatikát művelő teológusok gyakran kényszerültek arra, hogy egy kötetben foglalják össze a keresztyén tanítást, népszerű formában, nem törekedve a teljességre – aminek elérése egyébként tucatnyi kötetben is lehetetlen. *Barth Károly* „Kis dogmatika”, *Brunner Emil* „A mi hitünk” címmel adott ki népszerű hittant. Magyarországi baptista elődeink közül *id. Udvarnoki András* „Népszerű teológia” című füzetsorozata hasonló e munkához.

1979-ben „Hitünk igazságai” címmel jelent meg e könyv előzménye, kimondottan laikusoknak szervezett teológiai oktatási céllal. A *Gyülekezeti Munkásképző Tanfolyam* volt az első próbálkozás a laikusképzés megkezdésére a 70-es évek végén. Amikor fölkérést kaptam a tanfolyam megszervezésére, nyilvánvaló volt, hogy meg kellene teremteni az egyes teológiai tárgyak tananyagának népszerű, de a lényeget tartalmazó változatát. Rövid idő alatt sikerült kiadni néhány kötetet, amelyek többé-kevésbé megfeleltek ennek a célnak.

A laikusképzésnek ma számos formája létezik, de az autentikus, hitvallásos, népszerű hazai szakkönyvekre éppúgy szükség van, mint annak idején – ha nem még inkább –, tekintettel az új, sokszor a Bibliától alaposan elrugaszkodott tanokat hirdető új felekezetek szünkretista tanításaira.

A „Hitünk igazságai” jó néhány változatlan utánnomást ért meg, azonban néhány éve teljesen elfogyott. Jelen átdolgozott és bővített változata hiányt pótol. Használható egyszerű olvas-

mányként éppúgy, mint hittankönyvként; laikus, bibliaiskolai, helyi gyülekezeti, tanfolyami vagy épp akadémiai képzésben.

A könyv célja az, hogy a bibliai igazságokat valamiféle rendben állítsa eléink. A teljes anyag 22 tanegységre oszlik. A bevezetőben szólok a vallásról, röviden a teológia történetéről, a dogmatikáról és a kinyilatkoztatásról. A törzsanyagban (8 fejezet) a legfontosabb hitigazságok kerülnek elő. A terjedelem korlátozott volta miatt bizonyos kérdéseket teljesen mellőzök, másokat (pl. a beamerítés és úrvacsora témáját) aránytalanul hosszan tárgyalok – tekintettel arra, hogy hitvallásos dogmatikát igyekeztem írni.

A könyv szerkezete egyszerű. Az egyes témák lezárása után (ahol ez lehetséges) memorizálásra javasolt igeversek jegyzéke következik, majd tanulmányozásra szánt igeszakaszok, ezután pedig ellenőrző kérdések. A szakkifejezéseket szinte minden esetben közérthető magyar megfelelőikkel helyettesítettem. Az egész munkára jellemző a vázlatosság.

A forrásmunkákat külön nem jelölöm. Metodika szempontjából *L. Berkhof: A Summary of Christian Doctrine* c. művét vettem alapul. E műből gyakran veszek át igei utalásokat, néhány-szor ellenőrző kérdéseket, esetenként kisebb szakaszokat is. Természetesen figyelemmel kísértem a nagy teológusok műveit, de minden témánál igyekeztem előnyben részesíteni a protestáns szerzőket – s mindenek fölött Isten ígését.

Kívánom az olvasónak, hogy lelki haszonnal forgassa e könyvet, és ne elégedjék meg azzal, amit maga nyer belőle, hanem igyekezzék saját környezetében továbbadni, elmélyíteni hitünk igazságait.

Budapest, 1998. január 1.

Dr. Almási Mihály
a BTA tanszékvezető tanára,
a Magyarországi Baptista Egyház elnöke

A második kiadás elé

Nagy öröm számomra, hogy a könyv első kiadása teljesen elfogyott. Az is, hogy számos teológiai iskola szívesen ajánlotta a diákoknak, s hogy folyamatosan keresik különböző felekezetek könyvesboltjai.

A második kiadás – új köntösben és szinte változatlan tartalommal – a Jó Pásztor Alapítvány gondozásában jelenhetett meg. Legyen az Úré a dicsőség, és az olvasóké – köztük különösen a diákoké – a lelki haszon!

Budapest, 2003. augusztus 20.

Dr. Almási Mihály

I. RÉSZ

Bevezetés

1.

A vallás

1. A vallás természete

Isten az embert saját képére teremtette. Azon lehet vitatkozni, hogy ez az istenképűség mit jelentett a bűn közbejötté előtt. Azon is, hogy a bűnbeesés után maradt-e meg belőle valami. Mindenesetre az bizonyosnak tűnik, hogy minden emberben föllelhető a vallásosságra való hajlam, a hit csírája. Valaki ezt így fogalmazta meg: „Az emberben Isten-alakú vákuum van, és szívünk csak akkor nyugszik meg, ha ez az űr betöltődik.” A különféle vallások minősíthetők az ember próbálkozásainak arra nézve, hogy betöltse ezt az űrt, elérje Istent, és hogy önmagát – ha már hisz Istenben – elfogadhatóvá tegye Isten előtt.

A missziómezőkön derül ki leginkább, hogy a vallásnak ez a csírája, vagy – az iménti képnél maradván – az „Isten-alakú vákuum” a föld különböző tájain, a természeti népek között, a legeldugottabb törzseknél is fölismerhető. Ez a belső űr önmagában is betölthet valamilyen egészen alacsony fokú kontrollszerepet.

Mi is valójában a vallás? A vallás igazi természetét csupán a Biblia alapján föltárni lehetetlen. A religio szó, amit jó néhány nyelv kisebb-nagyobb változtatással használ a vallás jelölésére, latin eredetű. Nem valamelyik héber vagy görög bibliai szó fordítása, hanem új kifejezés. Nem is igen tudnánk visszafordítani héberre vagy görögre (pl. Zsid 4,14-ben a régi fordítás „vallást” hoz, az új pontosítva: „hitvallást” – Károly ford.).

Az Ószövetség rendszerint az istenfélelemmel adja vissza a „vallásosságot”. Ez a félelem természetesen nem valamiféle rettegésérzet, hanem tisztelet, nagyrabecsülés Isten iránt; rokon a félelemmel, de legalább annyira a szeretettel és a bizalommal. A törvényre – mint kinyilatkoztatásra – az ószövetségi hívő életválasza az istenfélelem.

Az Újszövetségben természetszerűleg a vallásosság nem annyira a törvényre, mint inkább az evangéliumra adott válasz, az örömuzenet elfogadása, hittel történő megragadása, istenesség, jámborság. Bizonyos etikai normatívák helyeslése és a szerintük való életforma is velejárója az örömuzenetre adott jó válasznak.

A Biblia szerint a vallás: Istennel kapcsolatos pozitív állásfoglalás. Az egyes embernek Isten abszolút, fenséges és végtelen hatalmában való tudatos hite (meggyőződése), ugyanakkor önmaga legteljesebb jelentéktelenségének és abszolút gyámoltalanságának tudata. A vallásosság – természetesen az igazi – tudatos és önkéntes kapcsolódás Istenhez, olyan kapcsolódás, amely kifejezést nyer szóval (hálaadás, tisztelet, megvallás stb.) és tettel (szereletszolgálat, samaritanizmus, diakónia).

2. A vallás helye

Az emberen belül keressük azt a „helyet”, ahol „gyökerezik” a vallás! Számos tévtanítással találkozhatunk. Némelyek úgy vélik, hogy a vallás „helye” az értelem, úgy fogják föl a vallást, mint egy tudományágot a sok közül. Mások szerint a vallás egy bizonyos isten-érzés, istentapasztalat, tehát érzelmeink között van a helye. Megint mások szerint a vallás legfőképpen morális aktivitásból áll, és így besorolják az „akarat világába”.

A Biblia szerint a vallás a szív ügye. A bibliai pszichológia szerint a szív a lélek központi szerve. Belőle indul ki az élet, vele érzünk, vágyakozunk (Péld 4,23). A szív mint központi szerv a Biblia szerint értelmi, érzelmi és akaratati funkciókra egyaránt képes,

sőt mindezeket koordinálja. A vallás tehát átfogja a teljes embert a „szíven keresztül”, értelmét, érzelmeit és akaratát. Ez az egyetlen helyes válasz arra a kérdésre, hogy „hol van bennünk”, hol érintkezik velünk, hol kapcsolódik hozzánk a vallás.

3. A vallás eredete

Az utóbbi ötven év alatt különös figyelmet fordítottak a kutatók a vallás eredete kérdésének. Sokan igyekeztek valami természetes magyarázatot adni, de sikertelenül. Egyesek úgy beszéltek róla, mint a ravaszság és a csalfa papok találmányáról, mint a könnyű jövedelemszerzés egyik módjáról. Mások erősítették, hogy a vallás a tárgyak (bálványok) imádásával (tiszteletével) kezdődött, vagy a szellemek imádásával; lehetséges, hogy az ősök szellemeinek a tiszteletével. Ezek a hipotézisek nem adnak teljes magyarázatot. A kérdés megmaradt: *Honnan ered magának az istentiszteletnek az eszméje* – akár élettelen tárgyakról, akár élőkről legyen szó?

Egyesek szerint a vallás eredetét a természetimádásban, a mágiában kell keresnünk. De ezek a teóriák sem állítanak többet, mint hogy a nem vallásos ember egyszer vallásossá lett. Föltételeznek tehát legalább egy embert, *aki már vallásos volt*.

A Biblia ad csak megbízható „beszámolót” a vallás eredetéről. *A Biblia egyszerűen számol Isten létezésével*, mint aki egyedüli érdemes „tárgya” a vallásos tiszteletnek. Azonfelül azt a bizonyosságot adja nekünk, hogy Isten, akit az ember aligha képes teljesen „fölfedezni”, az Ő természetes mivoltában (erejében) kinyilatkoztatta magát a természetben, és speciális módokon is, pl. az Igében. Isten igényli az ember tiszteletét (imádatát), szolgálatát, és meghatározza, hogy hogyan lesz ez a tisztelet és szolgálat Neki a legmegfelelőbb. És végül megtanít minket arra, hogy az embert Ő teremtette a saját képére, és megajándékozta az Ő megértésének lehetőségével, a válaszadás képességével a kinyi-

latkoztatásra, és belehelyezett egy kiolthatatlan vágyat a Vele való közösség létrehozására és az Ő dicsőítésére.

Megjegyzendő igék

1. *A vallás természete:* 5Móz 10,12–13; Zsolt 111,10; Préd 15,13; Jn 6,29; ApCsel 16,31.
2. *A vallás helye:* Zsolt 51,10.17; Péld 4,23; Mt 5,8.
3. *A vallás eredete:* 1Móz 1,27; 5Móz 4,13; Ez 36,26.

Tanulmányozásra szánt igék

1. Milyen jellemzői találhatók az *igazi vallásosságnak* a következő igékben? – 5Móz 10,12; Préd 12,13; Hós 6,6; Mik 6,8; Mk 12,29; Jn 3,36; 6,29; ApCsel 6,3; Róm 12,1; 13,10; Jak 1,27.
2. Milyen formáit találhatjuk meg a *hamis vallásosságnak* a következő igékben? – Zsolt 78,35; Ézs 1,11–17; 58,1–5; Ef 3,31–32; Mt 6,2.5; 7,21.26–27; 23,14; Lk 6,2; 13,14; Gal 4,10; Kol 2,20; 2Tim 3,5; Tit 1,16; Jak 2,15–16; 3,10.
3. Nevezzük meg az igazi vallás jellemzőit a következő igék alapján: 1Móz 4,4–8; 12,1–8; 15,17; 18,22–33; 2Móz 3,2–22; 5Móz 32,33; 2Kir 18,3–7; 19,14–19; Dán 6,4–22; Lk 2,25–35; 2,36–37; 7,1–10; 2Tim 1,5.

Ellenőrző kérdések

1. A törzsi vagy nemzeti határok egyúttal bizonyos vallások határait is jelentik-e vagy sem?
2. Hogyan lehetünk képesek megismerni az igazi vallás természetét?
3. Milyen kifejezéseket használ az Ó- és Újszövetség a vallás meghatározására?
4. Hogyan lehetne definiálni a vallást?

- 5.** Milyen téves vélekedések léteznek azzal kapcsolatban, hogy hol van a vallás helye az emberben?
- 6.** Mi a vallásos élet központi kérdése a Biblia szerint?
- 7.** Milyen különféle elméleteket ismerünk a vallás eredetével kapcsolatban?
- 8.** Mi az egyedüli megnyugtató magyarázat?

2.

Teológiatörténeti áttekintés

1. Teológia a keresztyénség előtt

A teológia görög szó. Eredeti, keresztyénség előtti jelentése: az istenekkel foglalkozó tan. Később az istenekről szóló mítoszok értelmezésének „tudományát” jelölték vele. Az Újszövetségben nem fordul elő. Keresztyén iratokban a 2. századtól kezdve jelenik meg, de egészen az 5. századik apologetikus (hitvédelmi) szempontok miatt. Ebben az időben a keresztyének a teológusokat a jósokkal, varázslókkal együtt az igaz hit ellenségeinek tekintik.

2. A keresztyén teológiaértelmezés

Isten igéjének tanszerű hirdetése akkor vált szükségessé, amikor téves tanokat állítottak az egyszerű evangéliumhirdetéssel szembe. Tévtanításra adott igaz válasz, biblikus válasz – de már tanítás formájában – a teológia. Kitekintve pedig (a pogányok felé) szintén szükséges volt az elhatárolás, hitvédelem, a keresztyén tanítás részletes kifejtése. E két ok nyomán alakult ki a keresztyén teológia mint „az Istenről (az egy igaz Istenről) szóló tanítás”.

Az Atyáról (teremtő Istenről) szóló tanításhoz először a Jézus Krisztusról szóló tan kapcsolódott, később – fokozatosan – a Biblia teljes tanításának rendszeres kifejtése jelentette a teológiát. Mivel azonban a Biblia nemcsak Istent mutatja be, hanem pl. Isten munkáját a történelemben, vagy Isten akaratát (törvényét) az

ember felé stb., a teológia szó egyre inkább a teljes keresztyén tanítást jelölő összefoglaló kifejezéssé vált. A fenti okok miatt a teológiát rendszerint a következő módon szokták fölosztani:

1. *írásmagyarázati teológia,*
2. *egyháztörténeti teológia,*
3. *rendszeres teológia,*
4. *gyakorlati teológia.*

3. A teológia célja

Röviden szólva: Isten megismerése, megértése, szeretete és szolgálata. Ha ezt eléri a teológia, automatikusan segít minket önmagunk, egymás és a világ jobb megismerésében, elsegít a megértésre, a szeretetre és a szolgálatra. Célja az, hogy bizonyágtételünk egyre érthetőbbé, áttekinthetőbbé váljék (helyes evangélizáció). A teológia jó eszköz arra nézve, hogy Krisztustól kapott küldetésünket (misszióparancs) hiánytalanul betöltsük. Ha ezeket nélkülözi, üres szócsépléssé, értelmetlen észtornává válik, ami többet árt, mint használ.

4. Történeti áttekintés

A bibliai írók célja nem az volt, hogy komplett teológiai tanítást adjanak, mégis minden igaz teológiai tételnek a Bibliából kell táplálkoznia. A kinyilatkoztatás az ősforrás. Az első keresztyénekre, sőt az első század hívőire, korai zsinati határozatokra, dogmákra is jellemző ez a gondolkodás.

A későbbiekben azonban az eretnekségek, előreformátori mozgalmak, sőt: egyházszakadások – beleértve a reformáció nyomán beállt szakadást is – jelzik, hogy alapos nézetkülönbségek keletkeztek az egyes keresztyének, olykor tömegek között; kölcsönös átkok, máglyák ezrei jelzik ezt a harcot.

Az állam és az egyház, a hatalom és a hit összefonódása a történelem során sok-sok gondot okozott. A pápaság, a dogmatiz-

mus, az inkvizíció – és sorolhatnánk – volt a jellemzője a hivatalos egyháznak a reformáció idején. *A reformáció* nagy érdeme a bibliai igazságokhoz való újra odafordulás. Sajnos a reformált egyházakon belül sem volt túlzottan tartós a biblicitáshoz való következetes ragaszkodás.

A felvilágosodás – pozitívumai mellett, a minden korábbi megkérdőjelezésével – a vallás igazi értékeit is kikezdte. Az ész veszi át a fő helyet a teológiában is (racionalizmus).

Ebből a zsákutcából az ún. „modern teológia” keresi a kiutat. Azt hirdeti, hogy a vallás érzületünkben gyökerezik, tehát vallásos élményekre kell szert tenniük a hívőknek. Mint már utaltunk rá, ez is zsákutca.

A modern teológia csődje után bizonyos *teológiai eszmélés* áll be, elsősorban *Barth Károly* munkássága nyomán, aki újra csak a Bibliához fordul, mint minden igazi megújulás forrásához, és arra alapozza teológiáját.

Természetesen a római katolikus teológia is óriási fejlődésen ment át ez idő alatt. Jó néhány területen azonban a továbbiakban sem mondható biblikusnak (pl. a Máriáról szóló tan területén). Nincs módunk itt arra, hogy a különféle egyházak tanításait külön-külön részletesen ismertessük. Az egyes fejezetekben találkozunk majd a legfontosabbakkal.

Ellenőrző kérdések

1. Mi a teológia szó keresztyénség előtti jelentése?
2. Hogyan változik a teológia szó értelme napjainkig?
3. Milyen fő ágai vannak a keresztyén teológiának?
4. Mi a teológia célja?
5. Mikor nem képes betölteni a feladatát a teológia?
6. Milyen utat tett meg a teológiai gondolkodás a történelem során?

3.

A dogmatika

1. Útkeresés a nevek területén

Ha kimondjuk ezt a szót: dogma, vagy a belőle származó egyéb kifejezéseket (dogmatikus, dogmatizmus), rendszerint némi viszolygást érzünk. Nem csoda, hisz a magyar nyelv bizonyos fordulatokban kizárólag pejoratív értelemben használja e szavakat. A baptisták világszerte igyekeznek mellőzni ezt a szót. Vajon miért? Azért, mert a dogma – sajnos már elég korán – olyan kötelező és általános érvényű, „üdvözítő” tanok jelölésére különült el, amelyek között akadt nem egy bibliaellenes. Parancsgyűjteménnyé vált, amely fölébe kerekedett a Szentírásnak.

A teológia egy bizonyos ágának a jelölésére azonban a reformátorok is megőrizték ezt a leterhelt szót, s a protestáns egyházak is használják mind a mai napig. Miért? Azért, mert olyan szakkifejezésről van szó, amit szinte lehetetlen teljes értékű más szóval helyettesíteni. Természetesen a protestáns „dogma” fogalom egészen más, mint a római katolikus. A mi értelmezésünk szerint a dogma nem kötelezés, hitkényszer, hanem az Isten igéjéből támadt hit következménye, eredménye, rendszerezett formában. A dogmatikának nem lehet más feladata, mint az, hogy korszerűen újrafogalmazza Isten eredeti „dogmáját” (tanítását), ami a Szentírásban áll elénk – nem mintha az Ige maga szorulna korszerűsítésre, hanem azért, mert a korábbi, Igére épített emberi tanok nem mindig a jól értett Igén alapulnak, lehetnek hiányosak, sőt hibásak is, de min-

den esetben magukon hordták a kor szellemi korlátainak jegeit. A dogmatika bizonyára fontos tudomány, de mindig másodlagosnak kell maradnia, az igehirdetés az első. Krisztus nem dogmatikaművelésre, hanem igehirdetésre adott parancsot (Mt 28,18–21). Viszont a helyes igehirdetés alapja a jól értett Ige. S az Ige helyes, egyre teljesebb, átfogóbb értelése érdekében szükséges művelnünk a jó értelemben vett dogmatikát.

2. A dogmatika helye a teológiában

Korábban leírtuk a keresztyén teológia négy fő ágát. Ezek közül egy a rendszeres teológia. A rendszeres teológia tárgya a keresztyén tanítás. Feladata e tanítás rendszerezése. Két fő szempont érvényesül a rendszerezésnél:

1. Mit tett (és tesz) Isten értünk, emberekért?
2. Mit vár tőlünk, emberektől Isten?

Az első kérdésre hivatott válaszolni a *dogmatika*, a másodikra az *etika*. Egyébként a rendszeres teológiához tartozik még az apologetika (hitvédelem), a polemika (hitvita) és az ökumenika (a keresztyének egységét szolgáló tudomány).

3. Mit tanít a Biblia a hitről?

a) A hit legelemibb foka az ún. elhívés, igaznak tartás. Szükséges ez a hitforma, de nem elégséges (Jak 2,19/b).

b) Az a hit, amelyhez üdvösségígéret kapcsolódik (pl. Jn 3,16), tulajdonképpen olyan *magas fokú bizalmat* jelent, amely elegendő a feltétel nélküli engedelmességhez.

c) Beszél a Szentírás egy különleges, *ajándék* hitről is (1Kor 12,9). Ez nem mindenkinek adatik, és nem feltétele az üdvösségnek – sőt elképzelhető, hogy valaki rendelkezik vele (eset-

leg más karizmatikus ajándékkal együtt), mégsem üdvözül (vö. értelemszerűen, Mt 7,21–23).

Hitünk igazságait, a keresztyén tanítást vizsgálva is kevés bizonyos tantételek elhívése, elfogadása, bármennyire is igazak azok. Arra van szükség, hogy bizalommal ráhagyatkozzunk az Úrra, hogy az elméleti hit cselekedetekben gyümölcsözzék, az-az hogy e tárgy tanulmányozása elindítson, továbblendítsen bennünket az igazi istentisztelet útján. Csak akkor van értelme e könyv forgatásának is, ha ez bekövetkezik.

4. Szükséges-e a hitismeret rendszerezése?

A Bibliát jól ismerő ember tudja, hogy számtalanszor meríthet erőt, nyerhet útbaigazítást konkrét helyzetekben azáltal, hogy a Szentlélek eszébe juttat egy-egy bibliaverset. Vannak azonban olyan összetett kérdések, amelyek helyes megválaszolásához kevés egy bibliavers, sőt fönnáll a veszély, hogy ha csak egy verssel válaszolunk, tévtanítókká leszünk. Vegyünk egy példát! Ha a kérdés így hangzik: „Mi az ember halálon túli jövője?” – és erre a Préd 3,19-cel válaszolunk („Az embernek sorsa olyan, mint az állatoké, egyforma a sorsuk: ahogyan meghal az egyik, ugyanúgy meghal a másik is, és egyfajta lélek van mindegyikben, nem különb az ember az állatnál”), bizonyára tévtanítókká leszünk. De ha a teljes Írás idevonatkozó igéit, az összefüggéseket figyelembevéve, az egyes könyvek célját, íróinak lelkiállapotát, keletkezési idejét, az üdvrendbe való beilleszkedését is szem előtt tartva vizsgáljuk, helyes (és egészen más!) eredményre jutunk.

Azok a kérdések, amelyek bennünk merülnek föl (nem úgy, hogy olvassuk a Bibliát, és megállunk, mert nem értünk valamit), azok a bizonyos nagy kérdések, az élet értelme, kilétünk, jelenünk, jövőnk, a teremtettség jövője stb. vonatkozásában

tematikusak, nem egy-egy igehelyhez kötöttek. Helyes megválaszolásuk igényli a Biblia odavonatkozó igéinek rendszerben látását, s az ebből következő igazság megfogalmazását.

Azok a kérdések is rendszerint tematikusak, amelyeket kívülről tesznek föl nekünk nem hívők a hívőknek (Kicsoda Isten?, Miért bűn valami...? stb.). Ezekre is komplett választ kell adnunk.

Szükséges tehát – azon túl, hogy jól ismerjük a Bibliát – ismeretünk rendszerezése. (Itt is megjegyzem, hogy mind a bibliaismeret, mind a rendszerezett hitismeret haszontalan elméleti tudás marad, ha nem eredményez bizalmat, szeretetet és szolgálatot mind Isten, mind az emberek iránt!)

5. Baptista szempontok

A baptisták hite nagyvonalakban azonos más keresztyének hitével, ez a közös keresztyénségből természetesen adódik. Az is nyilvánvaló viszont (és ez az oka annak, hogy baptisták vagyunk), hogy bizonyos kérdésekben minden más keresztyén közösségtől eltérő álláspontunk van. Természetesen ezek az eltérések az egyes egyházak vonatkozásában más és más területeken jelentkeznek. Nem értünk egyet pl. a római katolikusok „ex cathedra” kihirdetett dogmájával: „...Mária földi életpályája befejezése után testével és lelkével együtt felvétetett a mennyi dicsőségbe”, de egyetértünk számos más római dogmával. Nem értünk egyet a protestánsoknál is gyakorolt csecsemőkeresztséggel, de egyetértünk pl. az Igéről szóló tanítással. Egyetértünk az evangéliumi pünkösdiekkel a hitvalló keresztség kérdésében, de nem tartjuk a nyelvekenszólást a Szentlélek-keresztség kizárólagos, csupán lehetséges jelének stb. Azzal, hogy kifejtjük saját hitünket, azt, hogy mi hogyan értjük a Bibliát, nem kívánjuk ezt a tanítást sem egyedül üdvözítővé, sem kötelezővé kikiáltani, nem kívánunk vitatkozni sem. Viszont úgy érezzük, hogy hi-

tünk megvallásának feltétele a mi hitünk igazságainak rendszeres megfogalmazása. Egyes kérdésekben – régóta hirdetjük – kizárólag a Szentírást fogadjuk el döntőbírónak. Hisszük, hogy a Szentlélek segít bennünket a helyes értelmezésben, és megóv a tévtanítástól.

6. Hitvallásosság és ökumenizmus

Ahhoz, hogy jó ökumenikus munkát végezzünk (azaz hogy közösen igyekezzünk az Úr parancsait hatékonyabban teljesíteni), elsőrenden az szükséges, hogy *szeressük egymást*. Másrészt az, hogy igyekezzünk közvetlen ismeretekre szert tenni egymás teológiai állásfoglalása terén, hogy *jobban ismerjük egymást*. A szeretet föltételezi a kölcsönös tiszteletet, a különféle tanítások tiszteletben tartását, de föltételezi a nyílt színvallást is (hitvallásosság), anélkül, hogy lelki kényszert alkalmazna az egyik fél a másik meggyőzése érdekében.

Hisszük, hogy az Úrnak egy népe van a földön. Azt is, hogy mi, baptisták ehhez a néphez tartozunk. Tudjuk, hogy csak az Úr az, aki igazán ismeri az övéit közöttünk és más keresztyének között is. Magunkra nézve is időszerűnek érezzük a figyelmeztetést, „ha valaki áll, vigyázzon, hogy el ne essék!”. Tudjuk, hogy kevés az uram-uramozás, világító cselekedetekre, kenyérre, vízre, ruhára, látogatásra van szüksége az Úr kicsinyeinek és minden rászorulóknak. E szükségek kielégítésében igyekszünk minden jóakarató emberrel együtt munkálkodni.

Tanulmányozásra szánt igék

1. Zsid 11,1,6; Jn 12,44; Gal 2,20; Ef 3,17; 1Thessz 4,14; Mk 1,15; Jn 11,25; 3,16; Jn 1,12; 20,31; Róm 8,38.

2. Fil 1,29; Jn 6,2.29; Hós 2,19; 1Kor 2,5; Róm 10,17; Jn 4,42; Lk 17,5; 1Jn 5,1.

3. Lk 17,5–6; Kol 2,7; Júd 20; Fil 2,12; 1Pt 5,9; Zsid 10,22.

4. Gal 2,16; 3,6; Róm 4,13; Gal 3,23–25; Róm 10,4; 4,5; Fil 3,9; Róm 5,1.

5. Jn 6,35; Jn 11,40; Mt 21,22; Jak 1,6; Mk 9,23; 11,23; Gal 3,26; ApCsel 16,31; Mk 16,16; Lk 8,48; 1Pt 1,5; Róm 9,33; ApCsel 10,43; Mk 16,17–18.

6. Ézs 28,16; 1Jn 5,4; Zsid 10,39; Ef 6,16; 1Tim 6,12.

7. Jak 2,14–22; 2Pt 1,5; Tit 3,8;

8. Zsid 11,3.

Ellenőrző kérdések:

1. Miért viszolygunk a dogma szó hallatán?
2. Mi a feladata a dogmatikának?
3. Mit tanít a Biblia a hitről?
4. Miért szükséges a hitismeret rendszerezése?
5. Mi a baptista teológiai gondolkodás legjellemzőbb vonása?
6. Mi az alapja az ökumenikus együttműködésnek, és hol vannak a határai?

4.

A kinyilatkoztatás

1. A kinyilatkoztatásról általában

Isten megismerhetőségének természetesen vannak határai. Arról, hogy mennyire ismerhető meg, a későbbiekben részletesebben szólnok. Itt a megismerésről általában beszélünk csupán.

Az ember önerejéből képtelen Isten megismerésére. Az első lépést Ő tette felénk a „bemutatkozásban”, a „megnyilatkozásban”. Ezt a „bemutatkozást” – ami természetesen nem azt jelenti, hogy Isten elének áll és megmondja a nevét – nevezzük kinyilatkoztatásnak (reveláció), lelepleződésnek (apokalüpszis). Ahhoz, hogy a kinyilatkoztatás valóságos üzeneteket továbbítson nekünk Istenről, hitre van szükség, mégpedig nem egyszerűen elméleti hitre.

A kinyilatkoztatás elsődleges „formája” számunkra ismeretlen. Nem tudunk visszagondolni a bűn előtti állapotra, fogalmunk sincs arról, hogy milyen mértékű lehetett a bűn közbejötté előtt az ember istenismerete. Azt azonban bizvást föltételezzük, hogy magasabb fokú, elmélyültebb, bensőségesebb volt, mint a bűn utáni az Isten-közelségből kirekesztve.

Az ember újbóli megközelítése vált szükségessé Isten részéről. Említettük, hogy a bűnös emberben is föllelhető az a bizonyos Isten „alakú” vákuum. Olyan űr ez, amely mindenképpen betöltést igényel. Ha nem az igaz Isten tölti be, más istenek foglalják el, s ideig-óráig szüntetik a vákuum-érzést.

Isten, mielőtt újra megszólította volna az embert, számos olyan önkinyilatkoztatással ajándékozta meg, amely elegendő arra, hogy

valaki fölismerje az Ő szükségyszerű voltát. Azon sokat vitáznak, hogy ez a fajta istenismeret elérheti-e azt a fokot, amit a velünk közösségre lépő, bennünket megszólító Isten elérhet az önmegismertetés tekintetében. Szerintünk semmiképpen sem. Ezt a kinyilatkoztatásformát – ami még nem foglal magában semmiféle kommunikációt az emberrel – nevezzük általános kinyilatkoztatásnak.

2. Az általános kinyilatkoztatás

Az általános kinyilatkoztatás időben megelőzi az ún. speciális kinyilatkoztatást (később szólunk róla). Isten és az ember között még nincs (pontosabban egyrészt már nincs, másrészt még nincs!) kommunikáció. Az általános kinyilatkoztatás eszköze a bennünket körülvevő világ, a kozmosz, a természet. Közelebbről: azok a törvények, amelyek fölismerhetők világunkban, az élettelen és élővilágban, a mikro- és makrokozmoszban. Természetszerűleg minél fejlettebb „alakulatot” veszünk szemügyre, annál inkább szükségyszerű az alkotó föltételezése. E meg gondolás nyomán, a növény- és állatvilágon túl, végül is az ember az, aki leginkább „alkotó után kiált”.

a) Istenről beszél az anyagvilág

Költői megfogalmazásban: „Ég, föld, tenger és a szél Nagy Teremtőről beszél”.

A kozmosz csodálatos volta, mérete, egy rajta kívül álló fantasztikus tervezőre és kivitelezőre utal. Ő az Isten.

b) Róla tesz bizonyosságot a flóra és a fauna

A „miniatűr” és „óriás” növények meg állatok csodás világa szintén arra késztheti az embert, hogy Istenre gondoljon.

Megjegyzés: Egyesek úgy vélik, hogy Isten teremtő tevékenységét képesek pontosan körülírni, „szakaszolni”. Eszerint Isten először anyagot teremtett, majd azt elrendezte, aztán „életet” teremtett, és benépesítette növényekkel meg állatokkal a földet, majd embert teremtett stb. Ne essünk abba a hibába, hogy mindig új és új teremtési

aktust tegyünk oda, ahol egy-egy hiányzó láncszem miatt megáll az értelmünk. Ne vállaljuk, hogy megmagyarázzuk azt, amit Isten nem nyilatkoztat ki! A tudomány fejlődése gyakorta meglepő eredményekkel szolgál a hívőknek. Ne mi mondjuk meg, hogy mit tehet, mit engedhet meg Isten! Az ilyen döntéseket hagyjuk rá! Való igaz, hogy űr van az élettelen és az élő anyag között, az állatvilág és az ember között, annak ellenére is, hogy pl. az evolúciós elméletek megpróbálják betölteni a hiányokat, azonban maga az evolúció is csak hipotézisként (elméletként) kezelhető. Nincs reprodukciós lehetőségünk az evolúció bizonyítására. Nincs semmiféle támpontunk a kezdetére nézve. Alaktanilag valószínű, de semmiféle élettani (fizikokémiai, biokémiai) háttérbizonyítékunk sincs. A hogyanról senkinek sincs fogalma, s a hogyanra a Biblia sem akar válaszolni! Ma már római katolikus teológusok is figyelmeztetnek arra, hogy ne tegyük Istent oda, ahol az értelmünk megáll! Hadd fejezzem be ezt a megjegyzést a Nyugat 1938-as decemberi számából vett Babits-idézettel: „Aki igazán vallásos szellem (valóban hívő), az a jövőben sem fogja hitét alárendelni a tudományos teóriák változásainak.”

c) Az ember mint „általános kinyilatkoztatás”

Az, ami az istenképüsből maradt (azon sokat vitatkoznak, hogy mi maradt), leginkább bizonyít Isten mellett a teremtett világban.

Istenre utalnak *vágyaink* (igazságvágy, boldogságvágy, a végtelenség vágya, a folyamatosság utáni vágy, az élet igenlése). Istenre utal a minden emberben – legalább valamilyen fokon – megtalálható erkölcsi *normarendszer*, az *Isten-igény*, a *különféle vallások léte*.

Megjegyzés: szerintünk (szemben a materialista magyarázattal) a különféle vallások úgy foghatók föl, mint a bensejében Isten-vákuummal rendelkező ember sikertelen kísérletsorozat az űr betöltésére. Az igaz „vallás”, az istenközelség megszűnte után kezdenek kialakulni a különféle „pótvallások”, s a külön kinyilatkoztatás után válik lehetségessé az „Isten alakú” vákuum betöltődése az igaz Istennel. Luther szerint az Istennek hátat fordító ember visszajára fordult istenképe a sokisten-

hit (és az ateizmus) – mindkettő másodlagos az igazi istenhittel szemben.

Istenre utal bennünk a *lelkiismeret*. Isten irányító tevékenységének bizonyítéka (sokszor nem így látszik) a *történelem*.

Összegzés: Római katolikusok és protestánsok egyetértenek abban, hogy az általános kinyilatkoztatás nem elegendő arra, hogy Istent olyan módon megismerjük, mint a külön kinyilatkoztatás által. Szerintünk az isten-bizonyítékok csak hit „után” bizonyító erejűek. Kevésnek bizonyulnak arra, hogy a bűn rabságában élő embert kiszabadítsák. Ehhez Istennel való személyes kapcsolatra van szükség, s ez a kapcsolat Jézus Krisztusban, a Megváltóban válik lehetségessé a legmagasabb fokon.

3. A speciális kinyilatkoztatás

Az általános kinyilatkoztatás minden áldása ellenére is kevés ahhoz, hogy az élő Istennel személyes közösségre juttassa az embert. A speciális kinyilatkoztatás első eszköze a *Biblia*. Nem maga a könyv mint betűhalmaz, hanem azok a tények, amelyeket a könyv közöl. Történetek és üzenetek, Isten tettei és szavai jutnak a Biblia által az emberhez, és terjednek szájról szájra (prédikáció, biznyságtétel), meg „könyvből szívbe” (a Biblia olvasása nyomán). A Szentírás a speciális kinyilatkoztatás jó néhány formájáról tudósít.

a) Teofániák

Teofániák (Istennek látható, szimbolikus vagy emberalakban történő megjelenései) és *látomások*. Isten megjelent *tűz- vagy füst(/köd)felhőben* (2Móz 3,2; 33,9; Zsolt 78,14; 99,7), *viharos szélben* (Jób 38,1; Zsolt 18,10–16), vagy éppen *halk és szelíd hangban* (1Kir 19,12). Megjelenhet mint JAHVE angyala (akit egyes esetekben egyszerűen JAHVE-nak – ÚR-nak – mond a szöveg – 1Móz 16,13; 31,11; 2Móz 23,2–23; Mal 3,1). Végső soron a *legmagasabb fokú teofánia Jézus Krisztusban* valósul meg, hisz Isten sza-

va lesz testté (emberré, hússá), hogy közénk költözzék és velünk éljen (Jn 1,14).

b) Közvetlen megnyilatkozás (kommunikáció)

Néha Isten *hallható hangon*, közvetlenül szól az emberekhez, Mózeshez, Izráel népéhez, Sámuelhez stb. (5Móz 5,4), máskor a Szentlélek közvetítésével, sugalmazás, indítás révén prófétákon keresztül mondhatja ki üzenetét (1Pt 1,11). Olykor az *álmot* vagy a *látomást* választja, vagy az urim és tummim által válaszol (4Móz 12,6; 27,21; Ézs 6). Az Újszövetségben *Krisztus* úgy áll előttünk, mint a nagy Tanító, akit az Atya küldött, aki Isten akaratát teljesíti és hirdeti. És végül az Úr Jézus megígéri a *Szentlelket*, aki kiteljesíti a kinyilatkoztatást azzal, hogy emlékeztet az ő beszédére, tanít, vezet.

c) Csodák

Isten különleges erejét bizonyítják a csodák, ezáltal lesznek a kinyilatkoztatás eszközeivé. Isten különös jelenlétének (mindenütt jelenvaló és mindenható voltának) bizonyítékai. Isten uralmának, a mennyek országa közelvalóságának, ittlétének jelei. *A legnagyobb csoda az, hogy Isten Fia emberré lett*, testté (az eredeti kifejezés mindig az anyagra, a „húsrá” vonatkozik). Őbenne nyerheti el az egész teremtettség megújulását (1Tim 3,16; Jel 21,5).

Megjegyzendő igék

1. Általános kinyilatkoztatás: Zsolt 8,1; 19,1–2; Róm 1,20; 2,14–15.
 2. Speciális kinyilatkoztatás: 4Móz 12,6–8; Zsid 1,1; 2Pt 1,21.
- A Biblia sugalmazott voltáról: 1Kor 2,13; 1Thessz 2,13; 2Tim 3,16.

Tanulmányozásra szánt igék

1. Az Úr angyaláról:
1Móz 16,13; 31,11.13; 32,28; 2Móz 23,20–23.

2. Álomban adott kinyilatkoztatás:

1Móz 28,10–17; 31,24; 41,2–7; Bir 7,13; 1Kir 3,5–9; Dn 2,1–3; Mt 2,13.19–20.

3. Látomások:

Ézs 6; Ez 1–3; Dán 2,19; 7,1–14; Zak 2–6.

4. Csodák:

2Móz 10,1–2; 5Móz 8,3; Jn 2,1–11; 6,1–14.25–35; 9,1–7; 11,17–44.

5. Biblia:

Mt 5,21–48; 15,3–6; Mk 7,7; Kol 2,8; Tit 1,14; 2Pt 1,18; Dán 8,15; 12,8; Zak 1,7–6,11; 1Pt 1,11.

Ellenőrző kérdések

1. Miért van szükség arra, hogy Isten kinyilatkoztassa magát?
2. Mit értünk általános kinyilatkoztatáson?
3. Milyen kinyilatkoztatási formák tartoznak az általános kinyilatkoztatás területére?
4. Az emberben találunk-e olyan érzéseket, amelyek Istenre utalnak?
5. Mi a speciális kinyilatkoztatás?
6. A Biblia milyen speciális kinyilatkoztatási formákról beszél?

Megjegyzés: A kinyilatkoztatás után rendszerint külön fejezetben szokták tárgyalni a dogmatikai művek magát a Szentírást, az ún. sugalmazást vagy inspirációt. Ahelyett, hogy ismertetném a Biblia keletkezésével kapcsolatos elgondolásokat – már ami azt a kérdést illeti, hogy milyen módon hatott Isten az íróra, hogyan közölte vele mindazt, amit megírtni kívánt –, csupán néhány ígére hivatkozom.

II. RÉSZ

Isten léte (Teológia)

5.

Isten természete

„Ha valaki azt kérdezi, van-e Isten, úgy erre a kérdésre a leghelyesebb válasz: Nem, Isten nem létezik. A kíváncsi kérdező számára nem létezik Isten. Isten nem a tudomány tárgya. Nem olyasmi, ami tudásunk kincsei közé beilleszthető, mint pl. egy bélyeg az albumba. *Isten nem valami* a világban, nem csupán annak legnagyobb lénye, lakója. Ha csak annyit tudnánk róla, hogy van, nagyon csalódottak lennénk. Isten sohasem létezik valami mellett, mint valami más.” (*E. Brunner*)

A fentiekből világos, hogy az a megállapítás, hogy van Isten, szinte semmit sem mond Isten felől. Mindössze a többi létező közé emeli a nem létezők közül.

1. Isten megismerése

Abszolút értelemben megismerhetetlen az ember számára. Istenhez viszonyítva az ember ki tudja hány „fokozattal” alacsonyabb rendű. Ismeretünk „lefelé” sem tökéletes, nem ismerjük pontosan („lefelé” haladva) az állatvilágot, a növényvilágot, de még az élettelen anyag szerkezetét sem. Hogyan lehetne hát tökéletes az ismeretünk „fölfelé”, Isten vonatkozásában?

Viszonylagosan azonban megismerhető Isten. Bizonyos fokú ismeretre az alacsonyabb rendű élőek is képesek, „fölfelé” is. (Pl. a kutya ismeri a gazdáját, de ez az ismeret soha nem érhet

el olyan fokot, mint mondjuk két ember ismerete egymásról.) Istenről való tudásunknak van egy felső határa (Róm 1,19; 2Móz 33,20). Fontos viszont látnunk, hogy mindaz az ismeret, amelyet Istenről eddig a felső határig megszerzünk, nem valamiféle bizonytalan, ködös, „vagy úgy van, vagy nem” tudás, hanem *reális és igaz ismeret*, amennyiben azon az úton jutottunk hozzá, amelyet Ő jelölt ki önmaga megismertetésére. (A kutya nem tudja gazdája nevét, nem érti minden szavát, de arról pl. teljesen reális és biztos ismerete van, hogy a gazdája szereti vagy gyűlöli.)

Egyes teológusok állítják, hogy létezik *velünk született istenismeret*. Ez az állítás bizonyára vitatható. Az mindenesetre biztos, hogy a természetes emberben megvan a képesség arra – s ez is óriási dolog, ha végiggondoljuk, hogy milyen drasztikusan szakította el az embert Istentől a bűn –, hogy megismerje Istent.

Ez a képesség elegendő lehet arra, hogy a világ „értelmes vizsgálata révén” *meglássa, fölismerje* Istent a természetes ember (itt természetes alatt a bűn utáni emberre gondolunk, aki azonban még nem találta szembe magát a speciális kinyilatkoztatással), de kevés ahhoz, hogy személyes kapcsolatot, szeretetet, engedelmességet hozzon létre (Róm 1,18–21). Jézus Krisztusra, az Istent személyesen bemutató egyszülött Fiúra van szükség ahhoz, hogy valaki reális képet kapjon Istenről, hogy szerető Atyaként ismerje meg. Igaz istenismeret a speciális kinyilatkoztatás nélkül elképzelhetetlen. De ez a kinyilatkoztatás sem teszi semmissé a felső határt (1Kor 13,12).

Isten megismerése a fölismeréstől a színről-színre látásig fejlődést föltételez, egyre újabb és újabb értékek meglátását (Kol 1,10). Ez a mindig magasabb fokú megismerés egyébként az örökkévalóságban is folytatódik.

Az Igén és Jézus Krisztuson túl a Szentlélek az, aki segít minket Isten megismerésében (Jn 16,13; 1Kor 2,9–11).

2. Isten – ahogy a Bibliából megismerjük

a) Isten szellemi lény

Jn 4,24 szerint Isten szellem (pneuma). Nincs a mi fogalmaink szerinti teste. Egyes teológusok épp ezért úgy fogalmazzak, hogy Isten „tisztá Szellem”, ami alatt azt értik, hogy lényegileg kizárólag szellem. Ez a megfogalmazás kizár minden olyan tanítást, amely arra irányul, hogy a fizikai érzékszervek számára hozzáférhetővé (láthatóvá, tapinthatóvá) tegye Istent. Isten nem „közülünk való”, Ő egészen más. El sem tudjuk képzelni. (Ezért is tiltja meg népének az Ő bármiféle ábrázolását!)

Abszolút szellem. Nem kötik az anyagvilág törvényei, a tér-idő korlátai. Ez a lehető legmagasabb rendű létezési forma.

A Biblia természetesen felruházza őt emberi tulajdonságokkal (antropomorfizmusok), hisz más módon a kinyilatkoztatás sem képes Őt közelebb hozni az emberhez. S hogy Isten maga is mennyire mindent megtesz annak érdekében, hogy az Ő felfoghatatlan szellemiségét emberi szintre hozza le, arra a legjobb bizonyíték az antropomorf (ember formájú) Isten, az Egyszülött Fiú, aki emberré lett azért, hogy teljesen emberként szóljon hozzánk, mégis úgy, mint aki maga Isten (Fil 2,6–18).

b) Isten személy

Ha azt mondjuk, hogy Isten a legmagasabb rendű létező, úgy máris bizonyítottuk személy voltát. A személyiség alapvető ismérveivel természetszerűleg rendelkezik: öntudatos, önálló léttel rendelkező lény. Ha az ember a maga személy voltában képe Istennek, úgy ahhoz, hogy Őt valamennyire is képesek legyünk felfogni, személyes és tudatos megnyilvánulási lehetőségeinket kell ki tudja hányadik hatványra emelni. És akkor még csak egy „nagyított” képünk van, ami bizonyára csak annyiban mondható azonosnak azzal, akit ábrázol, mint egy portré az élő modellel.

A fentieknek megfelelően visszautasítjuk a panteizmus mindenféle változatát. Nem igaz az sem, hogy a személyes Istenről alkotott képünk úgy alakult ki, hogy saját személyes tulajdonságainkkal ruháztunk föl egy nem létező valakit. Fordítva állnak a dolgok. Isten – ha tetszik – az elsődleges személy, s minden személy léte az ő személy voltának következménye és bizonyítéka. Ő teremtett minket a saját hasonlatossága szerint! Az előbbi példánál maradva: Ő az élő „modell”, mi meg a „festmény”.

Isten személyként szólal meg az Igében. Imáinkban beszélünk vele. Válaszol nekünk. Az is igaz, hogy ez a személyessége csak akkor válik számunkra bizonyított tényné, amikor találkoztunk Vele.

c. Isten végtelenül tökéletes

Ebben a tökéletességében el kell határolnunk az általa teremtett világtól – beleértve az embert is. Erkölcsi tökéletességet és dicsőséges fenséget is értünk a végtelen tökéletesség alatt. Izráel népe érzékeli ezt, és így dicsóíti (2Móz 15,11). Ez a végtelen tökéletesség leginkább isteni tulajdonságaiból tűnik ki, melyekkel részletesen foglalkozunk.

d. Az egy Isten

5Móz 6,4-ben olvasható az a hat szó, (az ún. Sömá), amely monotheizmusra predesztinálja az ó- és újszövetségi népet egyaránt.

Halld, Izráel, JAHVE a mi Istenünk egy ÚR! A legfontosabb szó itt az egy. Ez a kijelentés annak a folyamatnak a lezárása, amelyben JAHVE fokozatosan „kiemelkedett” a más istenek sorából, majd ezekről az idegen istenekről kiderült, hogy nem tudnak segíteni, tehát nem istenek. JAHVE Isten maradt, és egyedüli Istenné lett. Természetesen mindez a választott nép tudatában, istenismeretében lezajló folyamat volt csupán.

Isten egy voltát számos íge bizonyítja az Újszövetségben is: „Az Isten pedig egy” (Gal 3,20), „Isten nincs más, csak egy” (1Kor 8,4) stb.

A kérdést természetesen tovább tárgyaljuk a Szentháromság vonatkozásában. Ézs 44,6-tal zárjuk itt a témát: „Én vagyok az első és az utolsó, rajtam kívül nincs Isten!”

Megjegyzendő igék

1. Isten megismerése: Róm 1,18–21; 2Móz 33,20; 1Kor 13,12; Kol 1,10; Jn 16,13; 1Kor 2,9–11; Jn 5,20; Jn 17,3.
2. Isten szellem: Jn 4,24; 1Tim 6,16.
3. Isten személy: Mal 2,10; Jn 14,9b.
4. Isten végtelenül tökéletes: 2Móz 15,11; Zsolt 147,5.
5. Isten egy: 5Móz 6,4; Gal 3,20; 1Kor 8,4; Ézs 44,6; Mal 2,10.

Ellenőrző kérdések

1. Megismerhető-e Isten?
2. Ha igen, mennyire?
3. Elegendő-e az ember boldogságához az az ismeret, amit a ki nyilatkoztatásból nyerhetünk?
4. Az a behatárolt ismeret, amire eljuthatunk, reális és igaz ismeret-e?
5. Hogyan ismerjük meg a Bibliából Istent? Mit jelent az, hogy Ő szellem? Mit jelent az, hogy személy? Mit jelent az, hogy végtelenül tökéletes? Miért lényeges az, hogy Isten egy?
6. Az eddigi anyag alapján próbáljon megfogalmazni egy tömör, de minden lényeges kérdést tartalmazó Isten-definíciót!

6.

Isten nevei

Amikor Isten elnevez valamit vagy valakit, a névvel az illető tárgy vagy személy tulajdonságait, lényegét jelöli. A névnek, a név ismeretének (tudásának) nagy jelentősége volt a régiek szemében. Ma sem mindegy, hogy valakit néven tudunk szólítani, vagy anélkül szólítjuk meg, hogy tudnánk a nevét. Akkor azonban a név tudása azt is jelentette, hogy az illető (aki tudta a másik nevét) fölébe kerekedhetett annak. A „mi a neved?” – kérdések mögött ezt is föl kell ismernünk! Amikor Isten önmagát nevezi meg, kénytelen olyan szemléletes kifejezéseket használni, amelyek érthetőek az ember előtt. Ebből is adódik, hogy Istennek sok neve van, hisz egyetlen név nem képes összefoglalni mindazt, amit jelölnie kellene.

Néhány egyszerű említést találunk az Úr nevééről a Bibliában (pl. 2Móz 20,7; Zsolt 113,3). Előfordul, hogy valamilyen jelképben mutatkozik (pl. Péld 18,10). Ahhoz azonban, hogy valamivel teljesebb képet kapjunk, meg kell vizsgálnunk – persze nagyon is vázlatosan – a Bibliában leggyakrabban előforduló istenneveket.

1. Ószövetségi nevek

a) Közös sémi istennevek

Ezek közül bizonyára az ÉL a legősibb, valamint származékai, az ELOHIM, ELOAH, ÉL ELJON, ÉL SADDAJ. Az ÉL a sémiták között általánosan elfogadott neve Istennek. Izráelen kívül is használják istennévként. Izráelben gyakran alkalmazzák JAHVE-ra vonatkozóan, vagy a JAHVE névvel együtt. Jelölhet isteneket, lelkeket,

istenséget is. JAHVE-ra alkalmazva a jelentése mindig Isten. A többes számú forma (ELOHIM) a kánaániták között is a hatalom jelölését szolgálta, már náluk is a legnagyobb istent jelentette. Ebből az is látszik, hogy Kr. e. nagyjából 2000 évvel már voltak monoteizáló törekvések. Az ÉL használata a pátriárkák korára jellemző. Izrael korai történetében a BAAL nevet is használták az igaz Isten jelölésére. BAAL ősi kánaánita isten, nevének jelentése úr, tulajdonos. Gyakori még Isten király neve (MELEK).

b) Sajátos izráelita istennevek

JÁH, JÁHU és a JAHVE (leggyakoribb a JAHVE) speciálisan izráelita istennévnek számít. A választott nép történetében először 2Móz 3-ban találkozunk vele történetileg, amikor az ÚR bemutatkozik Mózesnek. JAHVE Izrael Istene, de a mindenség Ura is. Ő az egyedüli Isten. Neve valószínűleg a létigével rokon, így jelentése: létező, folyamatosan tevékenykedő, cselekvő, de ennél sokkal több mondanivaló rejlik benne. A név szentségét a 3. parancsolat is jelzi. A későbbi zsidóság a nevet egyáltalán nem mondta ki, hanem az ADONÁJ-jal helyettesítette. Az ADÓN, ADONÁJ jelentése: Úr, gazda, parancsoló. A JAHVE név különféle szókapcsolatokban is előfordul. Leggyakoribb ezek közül a JAHVE CÖBÁÓT (a Seregek Ura).

Az izráeliták között ÉL az általános kinyilatkoztatás Istene, JAHVE a speciális kinyilatkoztatásé. A JAHVE név a legmagasztosabbnak számít. Mindenesetre az is igaz, hogy ezt a megkülönböztetést nem érezték mindig ilyen élesnek az izráeliták. Ezt bizonyítják az olyan névkombinációk is, mint pl. A JAHVE ELOHIM vagy az ADONÁJ JAHVE.

2. Újszövetségi nevek

Bizonyos esetekben az újszövetségi istennevek egyszerűen az ószövetségiak lefordítása nyomán jöttek létre.

a) THEOSZ

A THEOSZ név egyszerűen Istent jelent. Az én Istenem, te Istened stb. kifejezésekben az ószövetségi „Izráel Istene” cseng vissza.

b) KÜRIOSZ

A KÜRIOSZ jelentése ÚR. A Septuaginta (az Ószövetség görög fordítása, LXX) a JAHVE megfelelőjeként használja. Az Újszövetségben leggyakrabban Krisztusra vonatkozik. Igen alkalmas arra, hogy kifejezze Krisztusnak Istennel való egységét.

c) PATER (ABBÁ, Atya)

Újszövetségi szakkönyvekben igen gyakran lehet olvasni, hogy ez Istennek egy teljesen új neve, ami csak az Újszövetségben fordul elő. Ez az állítás nem állja meg a helyét. Vannak ugyanis olyan ószövetségi igék, amelyekben kifejezetten Atyaként áll eléink az Isten (pl. 5Móz 32,6; Ézs 63,16). Természetesen az igaz, hogy kevés ilyen ige van, s az is, hogy Isten Atya volta igazán Jézus Krisztus kijelentéseiben teljeseedik ki. Ő az első, aki úgy szólíthatja ABBÁ-nak Istent, hogy joga is van rá. Mi is őáltala mondhatjuk: ABBÁ. És Ő tanít meg arra is, hogy így imádkozzunk: „Mi Atyánk...” Kétségkívül egészen új „arca” ez Istennek abban az értelemben, ahogy Jézus Krisztus bemutatja nekünk: „Aki engem látott, látta az Atyát”.

Megjegyzendő igék

1. Isten nevééről általában: 2Móz 20,7; Zsolt 8,1.
2. A különféle nevekhez:
 - a) ELOHIM – 1Móz 1,1 (Isten)
 - b) ÉL SADDAJ – 2Móz 6,3 (Mindenható Isten)
 - c) JAHVE – Mal 3,6 (ÚR)
 - d) JAHVE CÖBÁÓT – Mal 3,7 (Seregek Ura)

- e) ADONÁJ – Zsolt 86,8 (ÚR)
- f) Atya (PATÉR) – Mt 6,9
- g) KÜRIOSZ – Jel 4,8 (Úr)

Ellenőrző kérdések

1. Miért fontos a bibliai korban a név?
2. Melyek az ún. közös sémi istennevek?
3. Melyek a speciálisan izráelita istennevek?
4. Melyik istennevet nem mondták ki a zsidók?
5. Mit mondtak helyette?
6. Mit jelent a JAHVE, az ELOHIM és az ADONÁJ név?
7. Mit jelent a THEOSZ és a KÜRIOSZ név?
8. Istenre vonatkozólag ismert volt-e az Atya megnevezés az Ószövetségben?
9. Jelent-e valami többletet Jézus Krisztus műve az Atya név vonatkozásában?
10. Fölfedezhető-e valamiféle fejlődés az istenneveket vizsgálva a pátriárkák korától Jézus Krisztusig?

7.

Isten jellemzői (tulajdonságai)

Az ún. attribútumok nem annyira tulajdonságok, mint inkább *jellemzők*, bizonyos lényeket *jelző* dolgok. Általában két nagy csoportba lehet sorolni őket: beszélünk ún. naturális és morális tulajdonságokról. A naturális (más terminológiával: „érzékelhetetlen”) tulajdonságok hangsúlyozzák az abszolút különbséget Isten és a teremtettség között. Az „érzékelhető” az ember vonatkozásában is fölismerhető. Ami az embernél bizonyos határokon belül igaz csupán – mint tulajdonság –, az Istennél abszolút értelemben fölfokozottan igaz. Másrészt ezek a tulajdonságok Istennek a teremtettséggel, különösen az emberrel való kapcsolatából lesznek nyilvánvalóvá.

1. Naturális, „érzékelhetetlen” (közölhetetlen) tulajdonságok

a) Isten függetlensége, vagy önmagában való létezése

Isten exisztenciája önmagában gyökerezik, nem hasonló az emberéhez, nem függ önmagán kívüli semmiféle létezőtől. Független mindentől, létét, értékeit, cselekedeteit tekintve és minden, ami rajta kívül van, az egész teremtettség Tőle függ, mindennek Ő a végső oka. Mindezt a JAHVE név képes leginkább érzékelteni. A következő igék pedig kifejezetten e témákkal foglalkoznak: Zsolt 33,11; 115,3; Ézs 40,18kk; Dán 4,34; Jn 5,26; Róm 11,33–36; ApCsel 17,25; Jel 4,11.

Az a „természete”, hogy van (2Móz 3,14), szemben az esetlegesen létezőkkel, az ideig-óráig létezőkkel, a nem létezőkkel.

b) Isten változhatatlansága

A Biblia tanítja Isten változhatatlanságát. Isteni léte, tökéletessége, céljai, ígéretei ugyanazok: 4Móz 23,19; Zsolt 33,11; 102,27; Mal 3,6; Zsid 6,17; Jak 1,17. Ez nem jelenti azt, hogy Istenben nincs semmiféle „mozgás”. A Biblia beszél arról, hogy Isten „jön és megy”, elrejtőzik és megnyilatkozik. Természetesen ezek a kifejezések nagyon is emberiek, de azt mindenképpen jelzik, hogy a változhatatlanságot nem úgy kell elképzelni, mint valami „stabil” stagnációt. Nem mozdulatlan, tétlen stb., hanem változhatatlan, és nem azért az, mert meg van kötve, mert nem változhat. Lényét, „lényegét” illetően változhatatlan.

c. Isten végtelensége

Magát a végtelenséget nehéz elképzelnünk. Istennel kapcsolatban is inkább a rá jellemző tulajdonságok végtelen volta látszik emberi szempontból, mint pl. a tudás, a jóság, a szeretet stb. végtelensége (Jób 11,7–10; Zsolt 145,3). Nincs a tér-idő korlátai közé zárva. A „térben végtelenség” jelölésére szoktuk mondani, hogy *mindenütt jelenvaló*. Nem azonos a teremtettséggel, de mindig és mindenütt jelen van. Ez a jelenlét nem zárja ki azt, hogy speciális formában, különös módon is jelen legyen egyes helyeken (pl. a testet öltött Fiúban). A mindenütt jelenvalóság lehetőségének az alapja szellemi létformája. Jelenvalósága tapasztalható, s ez a bűnben élőknek rettenetes, a bűnbánónak felemelő érzést jelent.

Megjegyzés: Ahol Isten természetes jelenvalósága megszűnik, ott „kezdődik” a pokol. Ez a megállapítás nincs ellentétben a Zsolt 139,8-cal, ott ui. a sőőlről, a holtak hazájáról van szó. Isten elől nem lehet eltűnni a halálban sem. A vele való találkozást nem lehet elkerülni. Az ítélet után lehet csak szó arról, hogy végtelatosan az Isten-nélküliségbe, a pokolba jusson az ember. Az Isten-nélküliséget itt is csak úgy lehet érteni, hogy fönntartjuk, Isten Ura a pokolnak is.

végtelenül bölcs, az ember is lehet jó, de Isten maga a jóság... Az érzékelhető tulajdonságok egyik része Isten *gondolataival, tudásával, bölcsességével és hatalmával* kapcsolatos. A másik csoportba az ún. *morális* tulajdonságok tartoznak.

a) Isten tudása (ismerete)

Isten tökéletesen ismeri önmagát és mindent, ami rajta kívül van. Ismeri az összes lehetőséget és valóságot. Ez az ismerete nem kívülről, hanem önmagából való, mindig teljes, és mindig meglévő (jelenaló) Nála. Mivel mindent átfogó, ezért *mindentudásnak* szoktuk nevezni. Ismeri a jelent, a múltat, a jövőt. Ismer minden létezőt, és minden lehetséges létezőt, mindent, ami van, volt, lesz, és mindent, ami lehetne (1Kir 8,29; Zsolt 139,1.16; Ézs 46,10; Ez 11,5; ApCsel 15,18; Jn 21,17; Zsid 4,13).

Tökéletesen ismeri az embert is, a szív legmélyén rejtőző gondolatokat, vágyakat, elhatározásokat. A mindentudás teszi lehetővé a prófétai kijelentést. Az előre tudás nem jelent egyúttal előre akarást is. (A kérdés részletezésére a predesztináció taglalásakor kerül sor, itt csak megjegyzem, hogy a szabad akarattal választott cselekedeteinket is előre ismeri: tudja, hogy mit fogunk választani.)

b) Isten bölcsessége

Isten mindentudásához Róm 11,33 szerint – de egyszerűen logikailag is – szorosán kapcsolódik végtelen bölcsessége. Az ember is tud sok mindent, lehet okos, bölcs, de Isten mindent tud és bölcsessége végtelen. Ez a bölcsesség az alapja az igazságos döntéseknek, s annak, hogy végül is a jó győzedelmeskedik az Ő dicsőségére (1Kor 2,6–7; Ef 1,6.12.14; Kol 1,16).

c) Isten mindenhatósága

Lk 1,37 szerint Gábrriel ezt mondja Máriának: „...az Istennek semmi sem lehetetlen!” Hatalma és ereje korlátlan. Mindent megtehet, amit akar. Mégsem tesz mindent: pl. nem hazudik,

nem tesz bűnt, nem tagadja meg önmagát (4Móz 23,19; 1Sám 15,29; 2Tim 2,13; Zsid 6,18; Jak 1,13.17). A mindenhatóság nem jelenti azt, hogy Isten kapkod, hol ezt, hol azt tesz, hisz mindenre képes. Isten mindent célszerűen cselekszik és következetesen, és semmit sem tesz, ami nincs összhangban lényével és szándékával. (Vö. még 1Móz 18,14; Jer 32,27; Zak 8,6; Mt 3,9; 26,53.)

Isten ún. érzékelhető tulajdonságai közt a második nagy csoportba a morális tulajdonságokat soroljuk. Megkísérlem ezeket két pólus köré gyűjteni. Az egyik legyen a szeretet, a másik a szentség! Istennek minden cselekedete e két pólus közötti erőhatások gyéjében születik. Tömören: *Isten a szent szeretet.*

d) „Az Isten szeretet” (1Jn 4,16)

E szeretet Isten legcsodálatosabb megnyilvánulása az ember iránt. Magyarázhatatlan: 5Móz 7,7; Ézs 43,25; Jn 3,16. E szeretetből fakad Isten *jósága* (Róm 2,4; Jak 1,17), *irgalma vagy kegyelme* (2Móz 34,6), *hűsége* (1Kor 1,9; 2Tim 2,13), *hosszútűrése* (2Pt 3,9.15).

e) Isten szentsége

A kereszt egyik tanítása: szeret az Isten (Jn 3,16), a másik: szent az Isten (2Kor 5,21), Fia odaáldozása árán is szent. A szentség éppúgy, mint a szeretet, nem egyszerűen egy tulajdonsága Istennek a sok közül, hanem lényének lényege is (Ézs 6,3).

Vallási értelemben a szentség Istennek az a lényegi tulajdonsága, ami Őt minden mástól megkülönbözteti, azaz istensége. A bűnnel szemben megemésztő tűz, de a bűnbánó bűnösnek megbocsátó, szerető Atya.

Etikailag a szentség erkölcsi tisztaságot, tökéletességet jelent. Az embertől is várja Isten ugyanezt (3Móz 19,2).

Nyilvánvaló, hogy Isten sem szeretetét, sem szentségét nem adja föl akkor, amikor az emberért küzd. Szeretettel büntet azért, hogy szentek legyünk (Zsid 12,6). A féltékeny szeretethez sokszor szervesen kapcsolódik a büntetés, „amit Isten mintegy a saját ter-

mészete ellenére tesz” (Luther). Bizonyágtételünk Istenről csak akkor lesz igaz, ha e két pólus feszültségében mutatjuk be Őt. A szentséghez szorosan kapcsolódik Isten *igazságossága*. A Biblia ezalatt leggyakrabban kegyelmi fölmentést ért, természetesen a bűnbánók vonatkozásában. A megigazítás (Isten részéről) szeretetének gyümölcse. Róm 5,1: „Miután tehát megigazítottunk hit által, békességünk van Istennel a mi Urunk Jézus Krisztus által”. (A görög szöveg ezt a pontos fordítást sugallja!) Isten tehát a Jézus Krisztusban való élő hit nyomán (következtében) igazít meg (nyilvánít igaz-zá) bennünket. *Isten igazságossága a Krisztusban hívő megtérő bűnös felé: kegyelem.*

Megjegyzendő igék

1. Naturális („érzékelhetetlen”) tulajdonságok: Jn 5,26; Zsolt 33,11; Dán 4,34; Mal 3,6; Jak 1,17; Zsid 6,17; Jób 11,7–11; Zsolt 145,3.
2. Érzékelhető tulajdonságok:
 - a) Zsolt 139,1–16.
 - b) Róm 11,33; 1Kor 2,6–7.
 - c) Lk 1,37.
 - d) 1Jn 4,15–19.
 - e) Ézs 6,3; 3Móz 19,2; Róm 5,1.

Tanulmányozásra szánt igék

- a) Jer 23,6; Zsid 12,29; 1Jn 1,5; 4,16.
- b) Zak 9,9; Róm 24–26.
- c) 1Sám 23,10–13; 2Kir 13,19; Zsolt 81,13–15; 48,18; Jer 38,17–20; Ez 3,6.

Ellenőrző kérdések

1. Mit jelölnek Isten ún. természetes tulajdonságai?
2. Mit jelent Isten függetlensége?
3. Korlátozza-e Isten cselekvési szabadságát a változhatatlanság?
4. Milyen szempontból beszélhetünk Isten végtelenségéről?
5. Mit értünk az ún. érzékelhetetlen tulajdonságokon?
6. Mit értünk az ún. érzékelhető tulajdonságokon?
7. Melyek tartoznak ezek közül az 1. csoportba?
8. Melyik két pólus köré csoportosíthatjuk Isten ún. morális tulajdonságait?
9. Mi tartozik a szeretethez, és mi tartozik a szentséghez?
10. Mit jelent Isten igazságossága?

III. RÉSZ

Isten és a teremtett világ

8.

A teremtésről általában (Kozmológia)

Hitünk igazságait sokféle szempontból lehet csoportosítani. Mivel Isten tettei, megnyilatkozásai a mi szempontunkból föltételezik a teremtettség létét, az Istenről szóló tanítás után azonnal a teremtéssel foglalkozunk. Ehelyett beszélhetnénk most pl. Jézus Krisztusról, a Szentlélekről, a Szentháromságról, hisz Jézus Krisztus léte nyilván megelőzi a teremtést, azonban Vele kapcsolatos ismereteink a világ teremtése, sőt a bűn közbejötté és a testetöltés után teljeseznek csak ki.

1. A Biblia teremtést jelentő szakkifejezése

A Biblia teremtést jelentő szakkifejezése (a BÁRÁ) kétségkívül azt sugallja, hogy a teremtés Isten műve, amire kizárólag Ő volt képes, *az ember szempontjából* csoda. A BÁRÁ sohasem fordul elő a Bibliában mint emberi alkotó tevékenység. Olyan valamiből való teremtést jelöl, ami annyira más, hogy mi, emberek semmiképpen sem tudnánk belőle létrehozni azt, ami Isten teremtő tevékenysége nyomán létrejött. Ez a körültekintő fogalmazás azért szükséges, mert el akarom kerülni a „semmi” szót, ui. a *Szentírás sehol sem tanítja, hogy Isten a semmiből teremtett*. Egyedül az apokrif 2Makkabeus 7,28 mondja ezt, de a szövegösszefüggésből ott is világos, hogy a hangsúly arra esik: *Isten teremtette a világot*. A Róm 4,17-ben olvasunk arról, hogy Isten képes létre szólítani a nem létezőket, de az összefüggésből itt is világos, hogy Pál nem gondol a „semmiből teremtésre”. Zsid 11,3 nagyon fon-

tos kijelentés: „Hit által értjük meg, hogy a világot (ÁIÓNokat) Isten szava alkotta, úgy, hogy a nem láthatókból állt elő a látható”. A láthatatlan itt azt is jelenti, hogy érzékelhetetlen. Ebből állt elő az érzékelhető! Hogy ez semmi volt-e vagy valami, nem tudjuk, de nem is lényeges. Isten dicsőségét és hatalmát mindenestre nem szükséges azzal „növelnünk”, hogy olyan dogmákat készítsünk, amelyeknek nincs elegendő igei alapjuk!

2. Isten nem harcok árán teremt

A Biblia nem tud semmiféle ősi ún. „megtermékenyítő” mítoszról, amellyel az istenek létrejötte magyarázható. Isten, a Teremtő van, és nem lett! Nem tud továbbá bizonyos őserők harcáról, amelyek végkifejleteként létrejön a világ. Nem tud istenek harcáról sem, amely azért folyt volna, hogy eldőljön: legyen vagy ne legyen világ. Isten van, a világ lett, mégpedig az Ő teremtő tevékenysége nyomán, amelynek eszköze a szó, az ige, minden erőlködés és harc nélkül. Fenséges kép! Ilyen erős a mi Istenünk! Jn 1. alapján kapja meg igazi értelmét a szóval teremtés.

3. Isten nem azonosul művével

Mindent, ami van, Isten teremtett, kivéve önmagát. Mint teremtő, kívül áll a világon, és Ura annak. A világ annyi előtte, „mint egy csepp víz a vederben és mint egy porszem a mérlegserpenyőben” (Ézs 40,15). Ő „magasságban és szentségben” lakozik. „Fölötte” van a világnak, nem vegyül össze vele.

4. A teremtés időben történt

A Biblia első szava jelzi ezt. Ősi mítoszok (pl. a babiloniak) az anyagot öröknek tartják, korábbinak, mint az isteneket, egyetért velük e tekintetben a modern materializmus. A Biblia nem enged

abból, hogy a világnak volt kezdete, következőképpen lesz vége (már ami a jelenlegi formát illeti). Épp olyan biztos a kezdet, mint amilyen nyilvánvaló pl. Ézsaiás, Jézus Krisztus vagy az apostolok próféciáiból a vég. A világ sorsa az ember sorsával közös vonalon fut. Ezért is kell hogy érdekeljen bennünket a világ sorsa. Hogyan lett? Ez az a kérdés, amelyre a Biblia nem keresi a választ. A hogyanról egyébként senkinek sincs fogalma. A mikorról sem. E kérdések megválaszolásában nem illetéktelen a tudomány, csak éppen jelenlegi ismereteink kevésnek bizonyulnak. A Biblia a „mikor?” kérdésre azt mondja: kezdetben, de ez általában nem kielégítő. Többet viszont nem mond. A „hogyan”-ra pedig: Isten teremtő tevékenysége nyomán. Ennyi az üzenete és nem több. Minden olyan jó szándékú kísérlet, amelynek az a célja, hogy a Biblia alapján adjon választ a hogyanra, eleve reménytelen.

A „kezdetben” tér-idő világunk kezdetét jelenti. A kezdet elé nem tudunk „nézni”. Isten valamikor létrehozta a mi időnk kezdetét. A kezdet és vég közötti szakasz azonban benne van az Ő örökkévalóságában. A keresztyén bölcselkedő „balgán” meghajol Isten kinyilatkoztatása előtt, és igaznak fogadja el, s a hogyanra való válaszkeresést meghagyja a tudománynak. Ez a kívülről nézve „balga” meghajlás a hit, ami által megérthetjük, hogy Isten a Teremtő (Zsid 11,3).

5. Az egész világ Isten alkotása

Az „ eget és földet ” a teljes teremtettséget jelenti, a kozmoszt, kezdeti, kaotikus állapotában. 1Móz 1,1 lehet a teremtésről szóló közlés címe: „A mindenség teremtése” – majd a 2. verstől kezdve jön a kifejtés, a téma földolgozása. Föl lehet fogni úgy a dolgot, hogy Isten először létrehívja az anyagot, azután elrendezi, majd létrehívja az élőket, és benépesíti velük a rendezett világot. (Az „egész világhoz” természetesen hozzátartoznak a szellemi lények is, angyalok, kérubok stb., velük külön foglalkozunk.)

6. A világ fönntartása

Isten nem hagyta magára a teremtett világot, hanem folyamatosan tevékenykedik. A 7. napi pihenő a választott nép történetének egy későbbi szakaszából van visszavetítve a teremtéstörténetbe. Történetileg 2Móz 24,16-ban találkozunk először a SABBÁT-tal. Isten megpihenése nem azt jelenti, hogy mivel minden rendben van a teremtés körül, tétlenségbe vonul vissza, hanem azt, hogy Isten is és a világ is békességbe, tökéletességbe, nyugalmi helyzetbe kerül. Isten nem tart „teremtési munkaszünetet”. Jézus Krisztus ezt így fejezi ki: „Az én Atyám mind ez ideig munkálkodik...” Isten nyugalma nem a fáradtság vagy letargia következménye, és nem jár vele együtt a világ szabadjára engedése. A nyugalom beteljesedés, megdicsőülés. A nyugalom napját sem tétlenségre szánja Isten, hanem a győzelem, az imádat, a reménység ünnepének. A nyugalom napján arra gondolunk, hogy egyszer eljön az örök sabbát. Minden másik nap ezért van, a végső napért, a föltámadás napjáért, Krisztus napjáért, az Istennel való találkozás napjáért. Isten teremtette, fönntartja és megdicsőíti a világot.

7. A teremtéshit és a tudomány

A teremtéstörténet kétségkívül magán hordozza azokat a világgépi kötöttségeket, amelyektől természetszerűleg nem szabadulhat. A föld pl. lapos korong, fölötte – mintegy búraként – feszül az égbolt, melyre föl vannak függesztve a csillagok stb. Mindezek mellett sem ajánlatos ezt a világgépet önhittten kigúnyolni, hisz a természettudományos világgép nem mentes soha kora természettudományos ismereteinek behatároló jellegétől. Az ember minden korban csak arra képes, hogy legjobb ismerete szerint képzelje el – hisz a tudomány is nagy százalékban csak elképzei a kozmológia vonatkozásában – az őt körülvevő világot.

A tudomány és a teremtéshit kérdésében többféle szembenállás képzelhető el. Ha világgépet állítunk világgéppel szembe, nevetségessé válunk. Ne kérjük számon Mózes első könyvétől mai ismereteink alapján alakuló világgépünket! Ha a lényegre nézzük, hogy ti. a Biblia azt akarja mondani, hogy *Isten* teremtette, és hogy *teremtette* a világot, a hitetlen tudósok természetesen vitatkozni fognak velünk, esetleg keresztyén szakemberek sem fognak egyetérteni mindenben, pl. a teremtés mibenlétének tisztázása közben. Valójában azonban a hit és a hitelenség, a teizmus és az ateizmus kerül itt szembe egymással, és e tekintetben a meggyőzés a bizonyíthatatlanság miatt reménytelen. Ha valaki hisz Jézus Krisztusban, az Igében, úgy hit által megérti a teremtés csodáját. A megértést itt elfogadás, igaznak tartás értelemben használom (Vö. Zsid 11,3). Ha valaki nem hisz Istenben, a teremtés kérdésében is hitetlen marad. Egyértelmű tudományos magyarázatot azonban senki sem képes adni a világ keletkezésével kapcsolatban. Hipotéziseket igen, de ezek csak hipotézisek!

8. Minden, amit Isten alkotott, jó

Isten szeretetből teremt, és szeretetéből tartja fenn a világot (Jn 3,16). Teremtés és fönntartás csupán két oldala tevékenységének. A mű jó. Megnyugvással tölti el ez a megállapítás. Ez az alapja életünknek: Isten jónak látta megtartani azt, amit teremtett. A világ jósága nem azt jelenti, hogy az elképzelhető legjobb (metafizikailag), hanem azt, hogy a célnak megfelelő (funkcionálisan). Másrészt azért jó, mert Isten műve. Ránézve jó. Ezt a megállapítást az Újszövetség is megerősíti (1Tim 4,4). Ami később rosszra lett (pl. a rossz angyalok), az is jó volt.

Megjegyzés: Itt térek ki az angyalokról szóló tanításra vázlatosan. Egészen korán (már a Niceai Hitvallásban) fölvetődik az a gondolat, hogy a menny és föld teremtése alatt ne egyszerűen a földet és a ráboruló eget, ne is a kozmoszt, hanem az égieket

(angyalokat) és a földieket értsék. Angyalok teremtéséről nem beszél a Biblia, de teremtményeknek tekinti őket (Kol 1,16). Az angyal szó azt jelenti a héber és a görög nyelvben is, hogy követ, küldött. Az angyalok tevékenysége Istentől függ, az Ő szolgálai az emberek javára. Szerepük lehet a világ fönntartásában is. Jézus Krisztus is egyértelműnek tekinti mind a jó, mind a rossz angyalok létét. Arról, hogy Isten mikor teremtette őket, szintén hallgat az Írás. Mindenesetre valószínű, hogy az ember teremtésével összefüggött létrehívásuk, s hogy az idő-történeti világban került rá sor, azaz a „kezdetben” és nem a kezdet előtt. Képesek arra, hogy személyesen, de arra is, hogy személytelenül mutatkozzanak. Isten közelében vannak, látják Istent (Zsolt 103,20; Dán 7,10; Jel 4,8; 5,11; Mt 18,10).

Bizonyára vannak közöttük ún. őrangyalok (Mt 18,10). A rosszá lett angyalokról olvashatunk Júd 6; és 2Pt 2,4-ben. Bűnük bizonyára a kevélység, az Isten elleni lázadás volt. Végző sorsuk eldőlt, azaz nincs megtérési lehetőségük. Egyesek szerint azért, mert az ember csábítás, kísértés hatására vétkezett, a rossz angyalok viszont e nélkül, önállóan, befolyásolás nélkül, tudatosan döntöttek Isten ellen. Az örök tűz elkészítettet nekik (Mt 25,41).

A gonosz lelkek tevékenysége tapasztalható valóság. A sátáni befolyásoltság, megszállottság súlyos gondot okoz (tudva vagy tudatlanul) az emberiségnek. Jézus Krisztus győzelme óta a sátán és angyalai vert hadhoz hasonlíthatók, azonban így is veszedelmesek. Az Úr Jézus arra tanít, hogy imádkozzunk Istenhez: „szabadíts meg minket a gonosztól!” Nincs okunk arra, hogy rettegjünk a sátántól, de arra igen, hogy vigyázzunk (1Pt 5,8; Mt 16,18).

Megjegyzendő igék

1Móz 1,1; Zsid 11,3; Kol 1,16–17; Ézs 40,15; Jn 1,3; Ézs 43,6–7; Zsolt 9,1; 148,13; 103,20; Zsid 1,14; Júd 6; 2Móz 20,11.

Tanulmányozásra szánt igék

1. Zsolt 33,9; 148,5; Róm 4,17; Ézs 43,7; 60,21; 61,3; Ez 36,21–22; 39,7; Lk 2,14; 11,36; 1Kor 15,28; Ef 1,5–6.12.14; 3,9–10.
2. 2Sám 14,20; Mt 24,36; Júd 6; Jel 14,10; Ef 6,12; Zsid 1,14; Lk 24,39; Kol 1,16; Mk 8,38; 2Kor 11,14; Dán 9,21–23; ApCsel 5,19; 2Pt 2,4; 2Thessz 2,4–9; Ef 2,2.

Ellenőrző kérdések

1. Van-e külön kifejezése az Ószövetségnek Isten teremtő tevékenységére?
2. Miből teremtette Isten a világot?
3. Kivel kellett megküzdenie, hogy teremthessen?
4. Milyen hatalmas van Isten kimondott szavának?
5. Mikor történt a teremtés?
6. Hogyan történt?
7. Van-e valami Istenen kívül, amit nem Ő alkotott?
8. Igaz-e, hogy „az Alkotó pihen”?
9. A tudomány képes-e cáfolni a teremtést?
10. Mit akar kifejezni a teremtéstörténet, és mi a tudomány feladata?
11. Jó-e Isten világa?
12. Mit tanít a Biblia az angyalokról?

9.

Az ember teremtése (*Antropológia*)

Az ember úgy áll előttünk, mint a „teremtés koronája”. Tulajdonképpen minden érte történt, az ő megjelenésére készül elő a föld, a növény- és állatvilág.

Hitvallásunk* 3. pontja alapján foglalom össze röviden mindazt, ami az ember teremtésével kapcsolatos. A hitvallás nem azt taglalja, hogy *hogyan történt* a teremtés, hanem azt, hogy *mi történt* – hitünk szerint – azután, hogy Isten kimondta: „Teremtsünk embert!” Tényeket közöl.

1. Az embert Isten teremtette

Az embert Isten teremtette (Ézs 45,12; Mt 19,4; ApCsel 17,26). Örök kérdés: honnan vagyunk mi, emberek? Kétféle választ adhatunk aszerint, hogy milyen világnézeti álláspontot foglalunk el. A materialista gondolkodó azt mondja: az ember, a legfejlettebb élőlény a folyamatos fejlődés eredményeként jött létre. A hívő: az embert Isten teremtette. Mindkét válasz hiten alapul, ui. egzakt módon egyiket sem lehet bizonyítani. Nincs olyan materialista tudós, aki kísérletileg ellenőrizhető módon tudná bizonyítani állításának helyességét, s nincs az a hívő, aki értené a teremtés titkát, vagy bizonyítani tudná a maga igazát. Persze mindkét oldalon erőltetik a bizonyítást, sokszor a tudományosság fogalmának tágítása árán is, hogy a szoros értelemben tudományosan igazoltnak aligha mondható hipotézis beleférjen a kitégített fogalomkörbe. – Titokkal állunk szemben, s a megfejtéshez nem ismerjük a kulcsot. A hogyanra senki sem tud egyértelműen válaszolni.

* A Magyarországi Baptista Egyház alapokmányai, Bp. 1974. 35–37. o.

Mivel azonban hisszük, hogy a Szentírás Isten üzenete, s hogy annak kijelentései igazak, nem bízunk magunkat csupán az értelmünkre, hanem véleményalkotásunkban befolyást engedünk az Ige tanításának, sőt egyenesen erre alapozzuk hitünket. Honnan van az ember? Válaszunk egyértelmű: „Az embert Isten teremtette.”

2. ...a saját képére

Az embert Isten teremtette a saját képére és hasonlatosságára, jónak és igaznak (1Móz 1,26–27; 5,1; Préd 7,29). Mit jelent a „saját képére és hasonlatosságára” kifejezés? Megvan-e ma is az embernek az „istenképűsége”? Róm 8,29-ben Pál apostol célként állítja elénk, hogy Jézus Krisztus ábrázatához hasonlókká legyünk. Ha hiánytalanul meg lenne az istenképűségünk, Krisztusra is hasonlítanánk. Valami olyan dolog lehet tehát a hasonlóság, ami az átlagemberben csak torzultan, hiányosan van meg, egyesek szerint teljesen hiányzik. Korábban szoltunk arról, hogy csak „vákuum”-ként van jelen Isten a természetes emberben. Az „Isten alakú vákuum” Krisztus által szüntethető meg csupán. El lehet érni az istenképűséget, de csak Krisztus által. Ő az, aki megmutatta nekünk az Atyát („Aki engem látott, látta az Atyát!”). Ha hozzá igyekszünk hasonlóvá lenni, visszanyerhetjük az istenképűséget. Krisztus és az Atya kapcsolata két szóval fejezhető ki legtömörebben: szeretetközösség és engedelmisség – mégpedig feltétel nélküli és teljes engedelmisség. Minél előbbre jutunk a Krisztussal való szeretetközösségben, s a neki való teljes engedelmisségben, annál hasonlóbbak leszünk az Atyához. Minden, amit Isten teremtett „jól sikerült”. Az ember különösen: „Íme, igen jó!”

3. ...a föld porából

Isten az embert a föld porából formálta, de az élet lelkét lehelte belé (1Móz 2,7–8; Jób 27,3; 32,8; Ézs 42,5).

Az ember egyrészt az anyagból, másrészt Istenből való. Az emberben találkozik össze az anyag a Teremtő lényegével. Ben-

ne nyer „értelmet” az anyag. (Testünk minden eleme megtalálható a föld anyagában, s az ösztönös tevékenységen túl egyedül az ember képes az alkotó tervezésre, a termékeny gondolkodásra.) Az ember „minőségileg” is a teremtés koronája. Hogyan formálta Isten az embert? Nem tudjuk. A hogyanról nincs fogalmunk, de azt tudjuk, hogy testünk a legfejlettebb szervezett anyagalmaz. Mindez az ígét igazolja: ...a föld porából ugyan, de a saját leheletével teremtett bennünket a Mindenható Úr Isten.

4. ...hogyan uralkodjék

Bölcsességgel és hatalommal ruházta fel, és az érzékelhető világban mindent uralma alá vetett (1Móz 1,28; Zsolt 8,4–9). Azaz lehetőséget adott az embernek arra, hogy bölcsen kormányozza a teremtettséget, ezzel is bizonyítva Istenhez való hasonlóságát. A hitcikk azért használja az „érezhető világ” kifejezést, hogy eloszlasson olyan félreértéseket, amelyek fölvetődtek hívő körökben. Az első holddraszállás idején itt-ott mondogatták: „Ezt nem engedheti meg Isten!” Nem mi szabjuk meg azt, hogy mit engedhet meg a Mindenható! Tény, hogy a Biblia nem mondja pl. azt, hogy „hajtsátok uralmatok alá a bolygókat!” – de ez természetes, hisz az emberiség évezredek kutatómunkája nyomán csak napjainkban jutott el ilyen többé-kevésbé reális lehetőség elé. A „mindent lábai alá vetettél” akár az egész kozmoszt is magában foglalhatja.

5. ...az Ő dicsőségére

Alkalmassá tette arra, hogy vele, mint teremtőjével közösségben, az Ő dicsőségére éljen (Ézs 43,21).

Az alkotás, amennyiben jól sikerül, már létével is az alkotó dicsérete. Egy-egy nagyszabású építkezésem számtalan szakember dolgozik. Vajon mennyien dolgoznak pl. egy holdutazás előkészítésén? A holdrakéta nem tud gondolkodni vagy beszélni, mégis az

„ember dicsérete”, mert az ember alkotása. Sok-sok ember sokéves munkájának az eredménye. Pontosabban a gondolkodó emberiség műve. Hisz a legmodernebb technikai eszközök mellett a legalapvetőbb, évezredekkel korábban fölfedezett törvényszerűségek is alapjául szolgálnak egy-egy ilyen tervező-kivitelező munkának.

És az ember, ez a csodálatos „konstrukció” nem dicsér senkit? Ki alkotta? Magától lett? Ha egy élettelen gépmember előállításához az „emberiség tapasztalata” szükséges, létrejöhetett magától, a véletlenek vagy a törvényszerűségek szerencsés összjátékának eredményeként az élő, gondolkodó, tervező ember? Nem, ilyen „véletlenek” nincsenek. Az ember bizonyosságot tesz Valakiről, dicsér Valakit, aki nem egy karbantartó részleg vezetője, nem is konstruktőr, sőt mi több: nem egyszerűen alkotó (bár ilyen tevékenysége is van), hanem Teremtő, Mindenható, Isten! Ha az ember meg se szólal, ha nem is hisz Istenben, ha egyszerűen csak létezik és gondolkodik, már az is a Teremtő dicsérete. Hát még ha hisz, tudatára ébred eredetének, tisztelettel és hálával tekint az Alkotóra, s engedelmes Isten szavának!

A Teremtő alkalmassá tett bennünket arra, hogy vele közösségben, alkotó emberként éljünk a földön. Az alkalmasság nem jelenti egyszersmind azt is, hogy feltétlenül élnünk kell az alkalmasság adta lehetőségekkel. Isten nem követeli, hogy dicsőítsük Őt, de alkalmassá tett bennünket arra, hogy sokoldalú emberi tevékenységünk mellett – olykor éppen e tevékenységgel – az ő dicséretét szolgáljuk. Minden emberben megvan ez a lehetőség. Tőlünk függ, hogy egyszerűen csak létünkkel, passzívan, tudattalanul vagyunk-e a Teremtő dicséretére, vagy cselekedeteinkkel, bizonyágtételünkkel tudatosan és aktívan is dicsérjük Őt.

6. Szabad akarat

Szabad akarral ruházta fel, hogy önként választhassa a jót, és önként elutasíthassa a gonoszt (1Móz 4,7; 5Móz 30,19; Józs 24,14–15).

Isten célja nyilvánvalóan az, hogy a jót válasszuk. Mégsem teremt olyan helyzetet, hogy lehetőségünk se legyen a rossz választására. Az „önként elutasíthassa a gonoszt” ezt az isteni célt próbálja hangsúlyozni. Lehet ugyan választani a gonoszt is, de a Teremtő azt szeretné, hogy azt utasítsuk el. Erre azonban nem kötelez bennünket. Világosan kifejti, hogy mi lesz a jó, s mi a rossz választásának a következménye, de arra nézve meghagyja szabadságunkat, hogy önként válasszunk. A választás elkerülhetetlen, viszont szabadon választhatjuk a jót vagy a rosszat. Sokan megpróbálták megfogalmazni a szabad akarat és a predesztináció paradoxonát. Én is adok egy definíciószerű magyarázatot, amely rövidege miatt bizonyára könnyen megjegyezhető: *Szabadságra predesztinált rabok az emberek, kénytelenek választani.* A predesztináció természetesen nem csak a szabadságra és a választásra érvényes, hanem a szolgálatra is (különösen az electio értelmében), mindez azonban még messze áll a kálvini kettős-predesztinációs tantól. A fönt jelölt igék kicsengése ez: válaszsd a jót, hogy élhess!

7. Test – lélek – szellem

A hitvallási szövegtől eltekintve próbáljuk összefoglalni a Biblia tanítását. Kétségkívül szó esik a Szentírásban az ember testéről, lelkéről és szelleméről, de nem úgy, mint alkotó elemekről. Az ember ember. Úgy, ahogy van, testestől, lelkestől, szellemestől. Igaz, hogy jelenleg egy bűntől megrontott testben élünk, de tévedés lenne azt hinni, hogy a lelkünk „különb”, hogy ártatlan. Nem a test gonosz ifjúságától fogva, nem a testből származnak a gonosz gondolatok stb. Nem szabad szembeállítani a lelket és a testet. A szembenállás egészen más területen van: a jó és a rossz között. Ez még szellemi létsíkon is igaz. Testileg, lelkileg és szellemileg egyaránt ki vagyunk téve a kísértésnek. Fennáll az elbukás lehetősége, de győzhetünk is.

Egészen más szempontok szerint lényeges ez a hármasság (fölfogás kérdése, hogy a lelket és szellemet külön kezeljük-e di-

daktikailag, és kettősségről vagy hármasságról beszélünk az ember vonatkozásában, de sem a kettősség, sem a hármasság nem játszható ki az *egységgel* szemben). Testünkkel az anyagvilágba, szellemünkkel a szellemvilágba „gyökerezünk”, s „középen” van a lélek, a tudatnak, az akaratnak, a döntésnek a „szerve”. Az anyagvilággal is lehet egészséges vagy beteg, jó vagy rossz kapcsolatunk, a szellemvilággal is. Testi és szellemi vonatkozásban is pozitív és negatív hatások érhetnek. Nekünk kell döntenünk: küzdünk a kísértővel Isten segítségével, vagy engedünk neki, és rabszolgái leszünk – testestől, lelkestől, szellemestől. Isten is, a sátán is az egész emberre tart igényt! Az emberi szellem csak az anyagvilágban tud kibontakozni (szemben pl. az angyalokkal), „az ember megtestesült szellem és átszellemült anyag”. Az iménti idézettel természetesen lehet vitázni, de végső soron minden emberi szó kevés ahhoz, hogy leírjuk az embert. A tudomány, sőt a képzelet is képtelen megérteni vagy átfogni. Az ember Isten fölfoghatatlan csodája, aki – bár maga-magát is képtelen megismerni – mégis olyan „bölc”, hogy nincs szüksége Istenre.

8. Ember és világ

Isten az embert *férfivá és nővé* teremtette. Az ember kettős lény. Ádám egyedül nem képes emberi feladatának ellátására. Férfi és nő együtt tudja a világot benépesíteni és uralma alá venni. Az ember predestinálva van a közösségi életre.

Az a világ, amelyben élünk, Istené, és mivel ránk bízta, a miénk is. Felelősek vagyunk érte. Bánhatunk vele okosan és balgán. Ez a világ hordoz, táplál, éltet, hozzánk tartozik, és mi hozzá is tartozunk. Benne vagyunk, de uralkodnunk kell rajta. Teremtettségi adottságaink ezt a lehetőséget biztosították. Dolgoznunk kell!

A munka nem a bűn átka. A munkában való sikertelenség igen. Az ember elvesztette a talajt a lába alól, mintha a világ ural-

kodna rajtunk, s mi a világ foglyai, rabszolgái lennénk. Nem ismerjük eléggé a világot, ez a baj. (A bűn előtti ember bizonyára ismerte!) Elfordultunk Istentől, és elveszítettük a földet. Küszködünk, kevés sikerrel. A megoldást Krisztus uralma hozza el.

Megjegyzendő és tanulmányozásra szánt igék

1. Ézs 45,12; Mt 19,4; ApCsel 17,26.
2. 1Móz 1,26–27; 5,1; Préd 7,29.
3. 1Móz 2,7–8; Jób 27,3; 32,8; Ézs 42,5.
4. 1Móz 1,28; Zsolt 8,4–9.
5. Ézs 43,21.
6. 1Móz 4,7; 5Móz 30,19; Józs 24,14–15.
7. 1Móz 3,18; Jn 5,17; 2Thessz 3,10; 1Kor 10,31; Kol 3,17.

Ellenőrző kérdések

1. Megmaradt-e az ember istenképűsége a bűn közbejötté után?
2. Honnan való az ember?
3. Képes-e az ember uralkodni a világ fölött?
4. Hogyan élhet az ember Isten dicsőségére?
5. Mit jelent a szabad akarat?
6. A Biblia egyszerűnek (egyenek) látja-e az embert vagy összetettnek?
7. Kié a világ és mi az ember feladata?

IV. RÉSZ

A bűn rontása

(Hamartiológia)

10.

1. Az ember a sátán kísértésének engedve vétkezett Teremtője ellen

Hitvallásunk nem foglalkozik tételesen a gonosz eredetével. Ennek amúgy is csupán elméleti jelentősége van, ui. az ember teremtésekor a gonosz már meglévő tényező.

A gonoszság megtestesítője az ősgonosz, a sátán. Az a célja, hogy a Teremtővel szembefordítsa a teremtettséget.

A bűnbeesés történetének egyik kulcsszava a „csakugyan”. Csakugyan azt mondta Isten? Ha ehhez még hozzáképzelnénk azt a gúnyos fintort, amelyet a héber szöveg megpróbál érzékeltetni, akkor nem az lep meg bennünket, hogy Éva egyáltalán szóba áll a kísértővel, hanem az, hogy milyen határozottan helyreigazító a válasza: Minden fáról ehetünk, csak győről nem.

Az egyértelműség azonban némi bizonytalansággal vegyül a folytatásban. Mintha a biztos válasz mondása közben valami történt volna Évával. A gúnyos fintor és a „csakugyan” nem tévesztett célt. Éva már terhesnek érzi Isten tilalmát, s ezt ki is fejezi. Megtoldja azzal, hogy „ne is érintsétek!” – S míg ezt mondja, talán már arra gondol: mi lenne, ha mégis?... Biztos az, hogy meghalnánk? ... Különben is, mi az, hogy halál? ...

Ezek után már a nyílt sátáni hazugság is jó táptalajra talál Éva szívében: „Nem haltok meg”, só!... Csodálatos perspektíva: „Olyanok lesztek, mint az Isten!” Éva már elbukott. *A bűn alapmotívuma: bizalmatlanság Isten iránt, kétely, hitetlenség.* Az aktuális bűn, a cselekedet

már csupán természetes következménye a hűtlenségnek. Az ember elbukott. Nem tud jól élni a szabadsággal. A rosszat választotta.

2. A bűn és a halál uralma alá került

Bűnbeesése folytán lelkileg-testileg a bűn és a halál uralma alá került az ember. Isten kilátásba helyezte a halált, amennyiben engedetlené lesz szava iránt. Az engedetlenség bekövetkezett, s az ember halandóvá lett. „A bűn zsoldja a halál!” Az „amely napon eszel arról, bizony meghalsz” értelme ez: Attól a naptól kezdve elkerülhetetlenül halál fia vagy. A bűnesettől kezdve a bűn (ill. a sátán) rabszolgái lettünk, s a halál uralkodik rajtunk. Rettegjük a halált. Olyan veszedelmes rabság ez, hogy belőle csak az Isten Fia, az értünk életét áldozó Megváltó szabadíthat meg.

3. Elveszítette isteni képmását

Elveszítette a teremtésben nyert isteni képmás jellemvonásait, és eredeti adottságait csak korlátozottan fejtheti ki.

Felbomlott a Teremtő és a „teremtés koronája” között a szeretetközösség, közbejött az engedetlenség, elveszett vagy eltorzult az istenképűség. Átok alá került a föld. Terhessé vált a földi élet, a munka. Az egységes emberiség csak ábránd, kialakultak a nyelvek, a nemzetek, eluralkodott az irigység, a bűn, s a bűn zsoldja a halál, tömegével szedi áldozatait. Borzalmas háborúkat tudunk magunk mögött, embertelen vérengzéseket. Erre képes az ember Isten nélkül. Hogy másra is? Igen, tud építeni, alkotni, szeretni, de mennyivel inkább tudná mindezt, ha közösségben élne a Teremtővel! *Az ember a Diabolosz, a romboló sátán eszköze lett.*

Reménytelenül fejeződik be ez a hittétel, de ez még nem a vége az üdvtörténetnek. Krisztus azért jött, hogy az ördög munkáit lerontsa, hogy kibékítse velünk a Teremtő Istent, hogy ajándékba hozza az istenképűséget, hogy megszabadítson a bűntől és annak átkos követ-

kezményeitől, hogy letörje a halál hatalmát és örök élettel ajándékozzon meg. Ez több, mint az édeni állapot. Krisztus testvérei, Isten fiai és örökösei lehetünk!

4. A bűn eredete és lényege

A bevezetőben már említettem, hogy a Bibliának nincs komplett tanítása a rossz eredetével kapcsolatban. Mivel a kezdeti, bűn előtti állapotunk ismeretlen és megismerhetetlen előttünk, minden olyan kérdés, mely erre az időre irányul, eleve megválaszolhatatlan. Nem azt kell kérdeznünk, amire nincs válasza az Igének, hogy ti, honnan van a bűn, hanem azt, amire van: Ebből a bűnös állapotból hogyan lehet megszabadulni? Erre a kérdésre a megváltásról szóló tanban térünk vissza. Most azonban idézzünk néhány igét, olyanokat, amelyek a sátánt teszik felelőssé a bűnért: Jn 8,44; 2Kor 11,3; Jel 12,9. Való igaz, hogy a kísértő nagy szerepet játszik abban, hogy a bűnbeesés létrejön, de a felelősség nem ruházható teljesen rá. *Az embernek nem törvényszerű az elbukása*, nem *csak* becsapott. A Biblia szerint az ember bűne nem *csak* engedetlenség, félrelépés, hanem Isten igaz voltának a kétségbevonása, Isten jó törvényének a megkérdőjelezése, sőt az ellene való tudatos lázadás. A gonosz nem betör a teremtettségbe, hanem már benne rejtőzik, önmagát álcázva. Nincs hatalma ugyan a világ fölött, de az ember segítségével hamarosan megszerzi azt. Az ember a kapu. A gonosz az emberen keresztül, az ember révén lép be a földi világba. Nincs mentség az ember számára! A bűn zsoldja a halál, és az örök élet csak úgy fogható föl, mint Isten kegyelmi ajándéka, amely kizárólag Jézus Krisztusban adott (Róm 6,23).

5. Az eredendő és az aktuális bűn

A teológia megkülönböztet ún. eredendő (eredeti, átszármazó), valamint aktuális bűnt. Minden ember bűnösen születik, és hajlamos a bűnre. Az első aktuális bűn, az Istennel való szembeszegülés, kihat

minden, azóta született emberre. Ez a bűnösség önmagában is kárhozzát, akkor is, ha valaki képes lenne leélni az életét úgy, hogy nem követne el aktuális bűnöket. A legjobb ember is bűnös. A megigazulásnak egyetlen útja marad (azután, hogy kiderült, az ember a törvényt képtelen betartani), a megigazító kegyelem elfogadása Jézus Krisztusban (Róm 5,12; 7,18–25; 8,7; Ef 2,1–3; 4,18; Zsid 11,6).

Az ún. aktuális bűnök közül a Biblia a *Szentlélek elleni bűnt* tartja a legsúlyosabbnak, amellyel kapcsolatban megjegyzi, hogy nincs bűnbocsánat (Mt 12,31; Mk 3,28–30; Lk 12,10; Zsid 6,4–6; 10,26–27; 1Jn 5,16). Ez a bűn abban áll, hogy valaki tudatosan sátáni eredetűnek mondja Isten munkáját.

6. A bűn egyetemes jellege

A bűn univerzalitására utalnak a következő igék: 1Kor 8,46; Zsolt 143,2; Péld 20,9; Préd 7,20; Róm 3,1–12.19.23; Gal 3,22; Jak 3,2; 1Jn 1,8–10.

Az egyetemesség nemcsak úgy igaz, hogy minden ember bűnös, hanem azt is jelenti, hogy születésétől fogva bűnös mindenki (Zsolt 51,7). Nagyon fontos Jézus Krisztusnak az újjászületéssel kapcsolatos tanítása: Ami testtől született, az test, újjá kell születni ahhoz, hogy valaki Isten királyságát fölismerje, és részese legyen. Újjá, fentről, a Szentlélek által. A bűn egyetemes jellegét és a szabadulás egyetlen útját talán legvilágosabban Róm 5,12–21 tárja elénk.

Megjegyzendő igék

Jel 12,9; 1Kir 8,46; Róm 3,10–12; 5,12–13.18–19; Zsolt 51,7; Jn 3,3.

Tanulmányozásra szánt igék

1. 1Móz 3,1–13; Róm 3,9–18; Ef 4,17–19; Jak 1,13–15.
2. 1Móz 2,16–17; Róm 6,23.
3. 1Móz 3,17–19; Róm 1,21; 7,15.18.19; 1Móz 11,6–7; Zsolt 115,16b; ApCsel 28,2.
4. Jn 8,44; 2Kor 11,3; Jel 12,9; Róm 6,23.
5. Róm 5,12; 7,18–25; 8,7; Ef 2,1–3; 4,8; Zsid 11,6.
6. 1Kir 8,46; Róm 5,12–21.

Ellenőrző kérdések

1. Mi volt a sátán módszere a csábításnál?
2. Mit jelent: „Amely napon eszel..., meghalsz!”
3. Mik a bűn következményei?
4. Mit tanít a Biblia a bűn eredetéről és lényegéről?
5. Mi az eredendő és az aktuális bűn?
6. Mit jelent az univerzalitás a bűnnel kapcsolatban?

V. RÉSZ

A Szabadító (Krisztológia)

11.

„...A Fiú által szólt hozzánk...”

Zsid 1,2-ben olvasható ez a megállapítás. Hajlamosak vagyunk arra, hogy úgy értsük ezt az ígét: *utoljára* szólt nekünk Fia által. Pedig nem erről van szó. Gondolatilag kapcsolódik e témához a szőlősgazda példázatából az a mondat, miszerint „utoljára elküldte a saját fiát” (Mt 21,37). Jézus lehet Isten utolsó „prófétai szava” (a prófétaság klasszikus értelmében), ahogy a fönt jelölt ige is látja: „Miután régen sokszor és sokféleképpen szólt Isten az atyákhoz a *próféták által*, ezekben a végső időkben a Fiú által szólt hozzánk...” Jézus megjelenése egy bizonyos üdvtörténeti korszak lezárását jelenti, s *ebben a korban Ő Isten utolsó szava*, de ugyanakkor a testetöltés egy új korszak kezdete is, *ennek az új kornak Jézus az első szava*. A kor az utolsó! „Ezekben a végső időkben” Isten egészen egyedülállóan szólal meg. A korábbi szó, az Ige embertestet ölt. Nemcsak hallunk arról, hogy van egy távoli ország, nemcsak fülünkkel érzékeljük a prófétai szót, hanem láthatjuk a megérkezett királyt, hallhatjuk saját szavait, tapasztalhatjuk hatalmát, és annak ellenére, hogy nincsenek királyi jelvényei, tudhatjuk, hogy Ő a mindenség Ura.

Krisztus születésével kezdetét veszi az utolsó idő. Ennek a korszaknak valóban Krisztus a középpontja, de az inkarnáció, a testbe öltözés Krisztus életteljes „beszédének” csak az első mondata. Azonban mint ilyen is, meghatározó jelentőségű az Úr Jézus egész földi életét tekintve.

Vannak, akik féltik az Istenember istenségét amiatt, hogy teljesen ember lett. Jézus áldozata éppen azért egyedülállóan érté-

kes, mert nem színjáték. Ő értünk valóságosan kicsinnyé lett, a lehető legkisebbé, mindenki szolgájává. Sőt az ember gyilkos örületének áldozatává. Ha földi életében anélkül nyúlhatott volna letett hatalmához, hogy elveszítse az emberiség megváltása érdekében vállalt küldetését, lehet, hogy megteszi. De nem tette, mert a megváltás csak ezen az egyetlen úton, az Istenember áldozatos élete és halála árán volt realizálható. Végző idő, végző lehetőség. Isten végző „kísérlete” az önfeláldozó Fiú által az ember megmentésére.

„Kicsoda vagy, Uram?”

A társuszi Saul kérdése bizonyos fölismerést tartalmaz. Azt, hogy az a valaki, akit ugyan még nem ismer a keresztyénüldöző: Úr, (Küriosz). Ha azt kérdezzük: Kicsoda Jézus? – akkor erre a kérdésre lehet „hitetlen” választ is adni, azonban a „Kicsoda vagy, Uram?” kérdés föltételezi egyrészt Jézus valóságosságát, másrészt azt, hogy magunknál nagyobbak tartjuk Őt. Aki idáig eljutott, annak is hosszú utat kell még megtennie a Mester nyomában, amíg Péterrel együtt azt tudja mondani: „Te vagy a Krisztus, az élő Isten Fia” (Mt 16,16).

Mi Jézus Krisztust Megváltónknak tartjuk. Kicsoda ez a mi Megváltónk? Úgy tűnik, hogy gyorsan és könnyen tudunk tökéletes választ adni: Isten Fia, jó Pásztor, hű Barát, az élet Kenyere, az áldott Orvos stb. Jézus azonban ezt mondja: „Senki sem ismeri a Fiút, csak az Atya!” (Mt 11,27).

Nincs a földön olyan tudós keresztyén, dogmatikus vagy éppen misztikus hívő, aki joggal állíthatná, hogy ismeri Jézus Krisztus személyének titkát. Nem, nem ismerjük. Bizonyos dolgokat természetesen tudunk felőle, olyanokat, amiket jónak látott kijelenteni, de távolról sem mindent. Péter apostol arra hív föl bennünket, hogy növekedjünk Jézus Krisztus megismerésében (2Pt 3,18). Próbáljuk összefoglalni, mi az, amit tudunk felőle!

1. Kezdetben volt az Ige

Az Ószövetség és a János szerinti evangélium azonos jelentésű szavakkal kezdődik. A héber RÉSIT és a görög ARCHÉ a

mindenség kezdetére utal. A világnak, s benne az embernek van kezdete. Erről a kezdetről beszél 1Móz 1,1; és Jn 1,1. „Kezdetben teremtette Isten az eget és a földet – Kezdetben volt az Ige”. A világ egyszer, a kezdetben jött létre, a tér-idő kezdetén. A mindenség esetleges. Ezzel a valamikor nem létező világgal (és emberrel) áll szemben az Örökkévaló, a Teremtő Isten. A „kezdetben” már volt az Ige. A mindenség születésekor már létezett Krisztus, az Isten Fia.

Jézus azt mondja magáról, hogy Ő az Alfa és az Ómega, a Kezdet és a Vég. Ezzel kifejezésre juttatja azt is, hogy a teremtett világ Őbenne áll fönn, nélküle nem lett volna kezdete (s így nem is lehetne vége), egyáltalán semmi sem lenne Istenen kívül, hisz ha nincs első és utolsó, akkor nincs közbeeső sem. Idő-történeti világunk tehát úgy áll Isten örökkévalóságában, mint a végtelen egyenesen kijelölt piciny szakasz. Volt kezdete, és lesz vége. Az ember képtelen arra, hogy visszagondoljon a „kezdet” elé. Mi csak a tér-idő „szakaszon” belül tudunk úgy-ahogy mozogni. Értelmetlen lenne az után kérdezősködnünk, hogy a „kezdet” előtt mikor született (arról méginkább, hogy hogyan?!) az Isten Fia. Elégedjünk meg azzal, hogy a „kezdetben (már) volt az Ige”.

2. Az Ige Istennél volt

Az Ige (LOGOSZ) kilétéről még nem árul el semmit Jánosnak e második megállapítása, azt azonban egyértelműen közli, hogy az Ige Istennél volt, s ebből már érezzük, hogy Isten és az Ige között szoros kapcsolatot kell föltételeznünk.

Az Ige a teremtéskor „vált el” Istentől, s lett teremtő szóvá, Istentől kibocsátott teremtő Igévé. A teremtéstörténet kulcsszavai: 1. Szólt (VAJJÓMÉR), 2. Legyen! (JÖHI), 3. És lett (VAJÖHI). Isten kibocsátotta az Igét, kimondta a szót, s a kibocsátott (Istentől „elváló”) szó teremtett. Ez történt a „kezdetben” idői oldalán. A kezdetben tehát Jézus Krisztus egyrészt még Istennél volt, másrészt már teremtett.

3. Az Ige Isten volt

Ami a teremtettségen kívül esik (ami nem teremtmény), az Isten (Teremtő). A „kezdetben” már volt az Ige (a teremtés megkezdése előtt létezett), létének tehát nem teremtés az alapja, hanem valami más. Isten megnyilatkozásaiban Jézus mint „szeretett Fiú” szerepel. Jézus tipikus kifejezése az „én Atyám”. Ha az Ige Isten Fia, akkor maga sem lehet más, mint Isten. Mi sem természetesebb annál, hogy e „származás” kifejezésére a születés szót használja a Szentírás. János 3,16-ban az „egyszülött Fiúról” van szó (MONOGENÉSZ). Jézus egyedülisége mellett az „egyedül szülésre” is utal ez a kifejezés. (Akik tudják, hogy a teremtett világon belül is milyen sokszínűség tapasztalható a szaporodást illetően – pedig halandó lényekről van szó –, azoknak nem jelent botránykövet a fenti kifejezés.)

Megismerésünknek határai vannak. A hit útján azonban akkor is továbbléphetünk, amikor értelmünk megakad – gondoljunk Jézus válaszára, amelyet a bölcselkedésével elakadó Nikodémusnak adott: „...Istennél minden lehetséges!”

4. Minden Őáltala lett

Az imént szóltunk arról, hogy az Ige teremtő. Azért teremtő, mert az Isten Igéje. Az emberi szó elröppen (*verba volant*); vagy eredményez valamit, vagy nem. Isten Igéje azonban önálló életre kel, s ténykedésének eredménye lesz a mindenség. Mindennek teremtője, így lehet később mindennek megváltója. Pál így fejezi ki a fenti gondolatot: „Őbenne teremtett minden, ami van a mennyben és a földön...” (Kol 1,16). A lét folyamatoságát is Krisztus biztosítja: „...Minden Őbenne áll fenn” (Kol 1,17).

Jézus Krisztus földi létformáját megelőző helyzetéről (*prae-sisztencia*) és tevékenységéről a következőket mondhatjuk összegzésként: Ő Isten Fia (Jn 3,16). Örökké állandó Isten (Róm

9,5). Idő-történeti világunk előtt, az alatt és az után egyaránt. Istennel (az Atyával) egyenlő (Fil 2,6). Földi létformáját megelőző állapotára is áll mindez (Jn 17,5).

Megkíséreltünk betekinteni a „kezdetben” elé, a kezdet előtti valamibe, amelyről annyit biztosan tudunk, hogy tér-idő világunkat megelőző örökkévalóság. Teremtett világunk végéhez érkezve ugyanebbe az örökkévalóságba, Isten csodálatos idő-feltettségébe torkollik. Jézus Krisztus Isten – öröktől fogva (azaz a tér-idő előttől), örökké, (a tér-időn túlig). Határtalan Isten!

Amikor az idő-történeti világ elérkezett egy bizonyos állomáshoz (az idők teljességéhez), a bűn rontását nem tudta tovább szemlélni az Egyszülött Fiú, s a határtalan Isten emberré lett, hogy bennünket megváltson. Az áldozó és önfeláldozó szeretet legnagyobb csodája ez!

— 12. —

Jézus a Krisztus

A keresztyénség szempontjából Jézus Krisztus a történelem legkiemelkedőbb egyénisége. Nem keresztyén körökben is kevesen vitatják ma már történetiségét. Nekünk: Istenünk és Testvérünk. Egy Atyának a gyermekei vagyunk. Persze kissé merészen hangzik ez így, s nem is eléggé pontos a meghatározás, mindenestre arra nagyon alkalmas, hogy megérezzük belőle: valami különös, emberi értelmünket meghaladó csodás titokzatosság övezi Jézus Krisztust, aki Isten Fia és Mária fia egy személyben, Mindenható Isten és értünk szenvedő Megváltó.

1. Miért lett Isten emberré?

Ezt a kérdést a nagy keresztyén gondolkodó, Anselmus fogalmazta meg így (Cur Deus homo?). A teológiai irodalom a megtestesülést legtöbbször az inkarnáció szóval jelöli. Ez a szakkifejezés így nem szerepel a Bibliában, nagyon is teológiai jellegű, és nem egy téveszmének szolgáltatott már jó táptalajt.

Paul Tillich megpróbálja föltárni az „Isten emberré lett” kifejezés ellentmondásait. Ha arra a kérdésre, hogy ki az inkarnáció alanya, azt válaszoljuk: Isten – akkor kézenfekvő az ilyen folytatás: „Isten emberré lett”. Maga ez az állítás nem ellentmondásos, de teljesen abszurd. Ez a szavakkal való játék – mondja Tillich –, ahol az egyes szavak nem a valóságos értelmükben kerülnek elő. Ha Isten (a Teremtő) emberré (teremtmennyé) lesz, akkor – ez azt jelenti – megszűnik a továbbiakban Istennek lenni. Ezért –

mint mondja –, az inkarnáció fogalmát „át kell utalnunk” a mitológia területére, ahol gyakran találkozunk vele, hisz a politeizmus tág teret enged – ellentmondás nélkül – az inkarnációs jelenségeknek. Ha ezt nem tesszük, akkor vállalnunk kell a politeizmus felé hajlás vádját (Isten emberré lett, de ebben a megjelenési formában is Isten = politeizmus).

A fent jelzett ellentmondásokat próbálja áthidalni a keresztyén teológia a Szentháromság-tannal és (Jézus földi létformájára vonatkozólag) az Istenember kifejezéssel. Az előző miatt olykor politeizmussal vádolják a keresztyéneket, az utóbbi alapot nyújt a Jézust „középlénynek” nyilvánító tanításoknak, amelyeknek se szeri, se száma.

Tillich szerint a „létel” az Istenben való részesedés paradoxona, amely összeköt vele, de ugyanakkor el is határol tőle. Nem az „átváltozás mítosza”, hanem Isten igényének a jelzése egy személyes életen keresztül történő kinyilatkoztatásra. Ezen a „személyes életen” keresztül akarja kiszabadítani az embert szorongatott helyzetéből. Ennek megértése új utat jelent a keresztyén paradoxonok értelmezéséhez.

Tillichnek abban igaza van, hogy az „Isten emberré lett” definíció sántít, vagy legalábbis magyarázatra szorul. Abszolút értelemben Istennel kapcsolatban nem beszélhetünk változásról (Jak 1,17). Ő nem lehet semmi olyanná, ami nem Isten. Persze a Szentírás nem is állítja ennek az ellenkezőjét. A Biblia Isten „változása” („létele”) helyett az Ő szeretetéről beszél, amelynek köszönhető, hogy elküldte egyszülött Fiát azért, hogy megváltsa az emberiséget (Jn 3,16). Isten Fia, a LOGOSZ öltött testet, nem az örök Atya. Isten szeretete abban nyilvánul meg, hogy adta (EDÓKEN) az Ő egyszülött Fiát (Jn 3,16), a Fiú szeretete – aki mint Isten Fia maga is Isten – pedig abban, hogy tudatosan vállalta az áldozat szerepet az emberiség megmentése érdekében.

A közbenjáró, szolgáló tevékenység és a váltságghalál nyomán lett Krisztussá az Isten Fia (ApCsel 2,36).

2. A szabadítás

A szabadítás (megváltás) Isten szubjektív ügye. Istennek nincs szüksége az emberrel való kibékülésre, de lehetőséget ad az embernek arra, hogy vele kibéküljön, s e megbékélés áldásait élvezze. Krisztus (a Közbenjáró és Szabadító) nem mint egy harmadik valaki jelenik meg Isten és az ember „között”, hanem mint egy olyan valaki, aki Isten az ember felé, és ember az Isten felé. Megmutatja, hogy mi az Isten akarata. Az embert (kollektíve) nem képviseli Isten felé, csupán azokat, akik egzisztenciális kapcsolatban élnek Vele. Hibás teológiai fölfogás az, miszerint a Közbenjáró ontológiai realitás Isten és az ember között. Így Jézus Krisztus egy félisten lenne, és ugyanakkor egy félember.

A földön járó Jézus is Isten, csak éppen nem használja mindig isteni hatalmát (Fil 2,7). Emberként él az emberek között, s vállalja a mártírsorsot (Fil 2,8). Mi Istent csupán tevékenységéből és önkinyilatkoztatásából, „bemutatkozásából” ismerjük. Lényegét illetően nagyon hiányosak az ismereteink. Azt tudjuk, hogy Szellem (Jn 4,24), de hogy ezen mit kell értenünk konkrétan, arra nézve csak elképzeléseink vannak. A Törvény tiltotta Isten bárminémű ábrázolását. A holt anyag távolról sem adhat hű képet az élő Teremtőről. Az Ő egyetlen igaz képe (mása) Jézus Krisztus. Bennünket, embereket is hasonlóvá teremtett Isten önmagához, a bűn miatt azonban az istenképűség „vonásai” eltűntek rólunk. Jézus Krisztus bemutatta az Atyát: „Aki engem látott, látta az Atyát” (Jn 14,9). Éveken át hirdette, hogy az Atyától jött, hogy Vele egyenlő: „Én és az Atya egy vagyunk” (Jn 10,30). Az embereknek nem kellett az élő Isten. Jézus a halált is vállalta azért, hogy a benne hívőket kiszabadítsa a sátán rabszolgaságából, hogy lehetőséget adjon nekik Isten megismerésére. Aki Jézust követi, eljut az Atyához. Aki utána megy, hasonló lesz Hozzá. Az istenképűség így nyerhető vissza.

Ennek érdekében vette magára a „követi ruhát”, a „porsát”, az emberi testet. A testet „öltött” kifejezés nagyon találó. Az isteni „ruhát” vagy éppen „formát” levetette, s ennek helyébe

(nem erre!) vette föl az emberi „formát” (Fil 2,7). Az emberek így sem értették meg – legalábbis kevesen hittek benne. Akik azonban befogadták (hittek benne), azoknak hatalmat (jogot, lehetőséget) adott arra, hogy Isten fiaivá legyenek (Jn 1,12). Óriási lehetőség! Valóságosan Isten fiaivá, Krisztus testvéreivé! Az Úr maga erősíti meg ezt a számunkra oly hihetetlennek tűnő állítást: „Aki cselekszi az én Atyám akaratát, az nékem fitestvérem, nőtestvérem...”!

Az „emberré lett” kifejezés nem olyan egyértelmű, mint a „testet öltött”. Azonban itt sincs feloldhatatlan ellentmondás. Nem feltétlenül szükséges ugyanis az, hogy ha valaki valamivé lesz, a „létel” miatt maradéktalanul megszűnjék az lenni, ami volt (különösen áll ez a tétel akkor, ha Isten Fiaról van szó). A földön járó Jézus, Isten, mert bármelyik pillanatban megvan a hatalma arra, hogy fölvegye (visszavegye) teljes isteni dicsőségét. (Persze ha ezt megteszi, automatikusan elveszíti a lehetőséget az ember megmentésére. Sokszor hangsúlyozza, hogy volna hatalma..., de nem akar élni vele!) Önkéntes megalázkodása nem jelenti istensége elvesztését. Látszat szerint teljesen ember – valójában azonban van egy lényeges különbség: minden ember bűnös, Ő viszont bűntelen. A bűntelen Jézus élő bizonyosság arra, hogy Istennek engedve (s a kísértőnek ellenállva) istenképű (bűntelen) maradhatott volna az ember (Ádámokra gondolva), s arra, hogy az istenképűség mint lehetőség, elérhető közelségbe került Ó általa.

Arra a kérdésre, hogy „Kicsoda Jézus?” a sok-sok helyes válasz közül dogmatikailag talán Péter apostolé a legtalálób, amit Jézus: „Ti kinek mondotok engem?” kérdésére ad: „Te vagy a Krisztus, az élő Isten Fia” (Mt 16,15–16). Jézus a Krisztus. S ebben a definícióban benne van mindaz a titokzatosság, ami övezi a Megváltó személyét és művét, de benne van a legegyszerűbb hívő előtt is napnál világosabb igazság: Jézus a Krisztus, az én Uram, az én Szabadítóm, Pártfogóm és Testvérem. Csak általa lehet üdvösségem.

— 13. —

Krisztus útja

Krisztus műve – ha egyetlen szóval kívánunk válaszolni – a megváltás. Magával a megváltással külön fejezetben foglalkozunk. Krisztus útjának földi szakasza az inkarnációval kezdődik, a megalázkodással, és a fölmagasztaltatással folytatódik.

1. Megalázkodás

Pál apostol két szakkifejezéssel jelzi Krisztus megalázkodásának szakaszait. Az első az önkiüresítés (KENOSZISZ), amelynek eredményeként az Isten Fia emberi létformába kerül. A második (TAPEINÓSZISZ) azt jelenti, hogy az emberek között is az utolsó hely lesz az övé. A végső megőlyegzést, a kereszthalált is vállalja alázatosan. A második szakasz érthetőbb, hisz az ember szeme előtt történik Krisztus megalázkodása, az első azonban abszolút értelemben titok előttünk.

a) Szenvedett

Egyesek szerint Jézus egész földi élete megváltó szenvedés, mások szerint csak a passióban kezdődik megváltó szenvedése. Hogy Krisztus mikor szenvedett, folyamatosan-é vagy néha-néha, nehéz lenne megmondani, de nem is lényeges. Barth szerint a „szenvede Poncius Pilátus alatt” nem csak a passióra vonatkozik. Való igaz, hogy életének szinte minden mozzanata problémás. Heródes meg akarja ölni, istállóban születik. Később saját szülei sem értik meg, tanítványai is félreértik. Számtalanszor meg akar-

ják ölni. Nincs fejét hova lehajtania. Folyamatos harc az élete a képmutatással, az igazságtalansággal, szembekerül népe vezetőivel, s végül Pilátus igazságtalanul halálra ítéli. A passió csak egy szenvedésteljes élet végső szenvedéssorozata volt. Egész életét jellemzi ez a szó: szenvedett.

b) Megfeszítettet

„Mefeszítették.” A zsidók szemében nemcsak a legkínosabb, de a leggyalázatosabb halálnemet is jelentette a kereszthalál, a választottak közül való kirekesztést, a szövetségből való kizárást. Átkozott, aki fán függ! A kereszt egyrészt azt bizonyítja, hogy az ember javíthatatlanul Isten-ellenes (Róm 8,7), másrészt azt, hogy Isten ennek ellenére végtelenül szereti az embert, és mindent megtesz megmentéséért (Jn 3,16; 1Jn 4,9–11).

c) „Meghalt és eltemették”

Az emberi sors végső állomása a halál és a temetés. Az inkarnáció törvényszerű végső következménye. E nélkül nem lenne igaz, hogy Krisztus teljesen emberré lett. A temetés azt bizonyítja, hogy tényleg, valóságosan meghalt.

2. Megdicsőülés

Az Apostoli Hitvallásnak van egy különösen hangzó sora: „Szállá alá poklokra”. Kétségkívül ez a legkésőbbi eredetű része a hitvallásnak, ez azonban nem csökkenti értékét. Alapja ugyanis nem egyszerűen az őskeresztyén hitvilág, a hagyomány, hanem az Ige. Az idézett sor nem fedí mindenben a Biblia közvetlen kijelentéseit, lényegében azonban biblikusnak mondható. Hogyan is áll Jézus Krisztus „pokolra szállásának” kérdése?

Először is: pokolra szállásról nem tud a Szentírás. Az Apostoli Hitvallásban szereplő görög kifejezés (hádész) sem poklot jelent, hanem a holtak országát, a holtak tartózkodási helyét.

Ugyanez mondható el a latin szövegről is (inferus = alsó, inferi = alvilág). Leszállt a holtak birodalmába, a halottak közé (descendit ad inferna). A hódész héber megfelelője a söol. A zsidók ezt amolyan szomorú várakozó helynek gondolták, ahonnan nem lehet meglátni Isten arcát. Az izraeliták – éppúgy, mint a pogányok – föld alatti helyként képzeltek el a holtak hazáját.

A dogmatörténetek közül jó néhányan próbálkoztak azzal, hogy az Úr „pokolra szállását” párhuzamba hozzák bizonyos pogány istenek, héroszok vagy épp emberi hősök alvilági kalandjaival. Valóban fölfedezhető helyenként hasonlóság. (Gondoljunk pl. az egyiptomi Oziriszre, a babiloni Tammuzra, Gilgames eposzának alvilági jeleneteire, a görög Odüsszeiára, Orfeuszra, Attiszra és Adoniszra stb.) A hasonlóság azonban csak lényegtelen kérdésekben áll fenn, és eltörpül a különbözőségek mellett. Addig ugyanis, amíg az imént említett esetekben történetiségről aligha beszélhetünk, Jézus Krisztus történetiségéhez nem fér kétség. Jézus Krisztuséra egyetemes szabadítás végett kerül sor. Nincs olyan pogány „párhuzam”, amelyben egyetemes megváltási szándék nyerne kifejezést. Krisztus nem önmagáért, nem egy emberért és nem is kíváncsiságból szállt le, ahogy Máté fogalmaz (12,40) – a föld szívébe, hanem azért, hogy teljessé tegye a megváltás művét.

A „pokolra szállás” – mint kifejezés – hibás. A pokol szó ugyanis a magyar nyelvben elsősorban az elkárhozottak végső helyét jelenti. A „leszállás” sem olyan egyértelmű. Mit tett akkor tehát Jézus halála után? A helyes választ a Bibliától várhatjuk csupán. Meg is kapjuk. 1Pt 3,19 szerint először is: Jézus nem leszállt, alászállt, hanem egyszerűen *elment* (POREÜTEISZ), és nem a pokolba, hanem a börtönbe, a fogházba, az őrizet alatt tartottak közé (FÜLAKÉ). A megelőző (18.) versből az is kitűnik, hogy mindez szellemi létformában történt. Ezt a verset (és a következőt) így adhatnánk vissza: Krisztus is meghalt egyszer a bűnök miatt... hogy (titeket vagy minket) odavezessen Istenhez. Meghalt ugyan a testre nézve, de meglevenítettett Szellem tekintetében

vagy Szellem által, 19. v. – amiben (tudniillik szellemben) – *miután elment* – a fogházban levő lelkek előtt *kezdt prédikálni*.

Ez az ige tisztázza azt a lényeges dogmatikai kérdést, hogy a kereszten elhangzott „elvégeztetett” (és az azt közvetlenül követő halál) után tovább folytatódott-e Krisztus megalázkodása úgy, hogy a pokol kínjait is kiállta miattunk, oda is leszállt; vagy a halál beálltával tényleg befejeződött a megalázkodás útja, s a halál pillanatától a fölmagasztaltatás kezdődik. A tisztázás eredménye: *Jézus nem szenvedni ment a pokolba*. (A kálvini reformáció, miután igyekezett elszigetelni magát a római egyház tisztítóűz-tanától, ilyen utolsó, nagy szenvedésként értelmezte Krisztus „pokolra szállását”.) *Krisztus nem alászállt*, nem is vettetett, *hanem ment*. Az Ige arra nézve is tartalmaz indirekt utalást, hogy a holtak hazájába nem leszállni kell, hanem elmenni. Jézus nem a „minden élők útján” kerül a holtak közé, hanem tudatosan megy, és nem szenvedni, nem is passzívan kivárni a húsvét reggelt, hanem prédikálni és szabadítani. Honnan tudjuk, hogy evangéliumot hirdetett? Péter közlése világos. Azt a kifejezést használja (KÉRÜSSZÓ), amelynek jelentése ugyan egyszerűen hirdetni, kihirdetni, de amelyről az is köztudott, hogy tipikusan az Ige (üzenet, evangélium) kihirdetésének műszava. Jézus saját győzelmét hirdette meg. S hogy evangélizált, az közvetve látszik Ef 4,8–10-ből. A „hirdetés” eredménye ez Ige szerint bizonyos foglyok kiszabadítása és fölvitele (Istenhez) ajándékként. (Ef 4,8 helyes fordításából ez világos. A görög szöveg jegyzete is utal az en = -ban, -ben prepozícióra. Az idézett 67. zsoltár 19. versének ez a része a LXX szerint is EN ANTRÓPÓ, a héber szövegben: BÁÁDÁM. A szó szerinti fordítás tehát: ajándékokat adott *emberekben*, magyarul: emberajándékot adott.) Krisztus evangélizációja tehát eredményes volt a holtak között, s akik szívesen fogadták, azok megszabadultak.

Sok-sok kérdés vetődik fel a témával kapcsolatban, amelyekkel itt nincs módunk foglalkozni. A fölvethető kérdések egy részére természetesen nem is tudunk válaszolni, nem tartoznak a

kinyilatkoztatás területére; titkok. Mindenesetre az biztos, hogy Krisztus nem a pokolba ment, hanem a holtak közé. Nem szenvedni ment, hanem azért, hogy a halál foglyait kiszabadítsa. Nem „szálla alá poklokra”, hanem egyszerűen: elment a halottakhoz, mégpedig szellemi létformában. Így aztán az sem kérdés, hogy hová. Hozzájuk! Értük! Nem tudjuk, hogy hogyan kommunikált velük, de biztosan megtalálta a módját. Kihirdette győzelmét. Ő, akinek esetenként már földi élete során is megnyilvánult a halál fölötti hatalma, *nagypénteken diadalmasan vonult be a halál birodalmába. Nem győzni ment, hanem mint győztes*, mint aki már győzött, mint aki már ott is Úr, szabadító Úr. Húsvét a földön élők előtt is nyilvánvalóvá tette, hogy Krisztus él, de a „húsvét” már nagypénteken elkezdődött. A dicsőség útja a holtak közt indult.

Péter apostol pontosan tudja, hogy csak Krisztus által van üdvösség, hogy nincs az ég alatt más név, amelyben megtartást lehet találni (ApCsel 4,12). Ez a megállapítás érvényes a múltra, a Krisztus előtti emberiségre, a jelenre és a jövőre. Senki nem kerül ítéletre addig, amíg nem volt lehetősége arra, hogy döntsön Krisztus mellett vagy ellene. Hogy hogyan biztosítja majd az Úr ezt a lehetőséget, nem tudjuk, de azt igen, hogy irgalmas és igazságos, s anélkül, hogy lehetővé tenné valakinek a mellette való döntést, nem fogja számonkérni annak hiányát. Egyszer minden ember szembe kerül Jézussal, és döntenie kell: vagy mellette vagy ellene! Ő mellettünk döntött. Értünk tett mindent, amit tett.

Van néhány olyan igei utalásunk a *föltámadásra vonatkozóan*, melyből arra következtetnek egyesek, hogy Krisztus önmaga aktivitása révén támadt föl, és nem föltámasztatott. Ha Krisztus halála valóságos, akkor föltámadásáról csak úgy beszélhetünk, mint ami Isten közbeavatkozásának, a föltámasztásnak az eredménye. A Biblia nem tud arról, hogy Krisztus önföltámasztás révén jön elő a sírból.

A föltámadás csoda. Az ember a csodát mindig magyarázni szeretné. Krisztus föltámadásával kapcsolatban is számos elmélet alakult ki húsvéttól napjainkig. Ezek a magyarázkodások a hitet-

lenség gyümölcsei. Eleve hibásak, hisz Krisztus föltámadása olyan egyedülálló történelmi esemény, amely olyannyira csoda, hogy a legkevésbé sem fogható föl emberi ésszel.

A föltámadás bizonyosságához nem fér kétség. (Az evangéliumi tudósítások, a szemtanúk sokasága, az ellenőrizhetőség, kétségtelen tényként állítja elénk ezt a csodát.)

A föltámadás Krisztus váltságművének elengedhetetlen része (1Kor 15,12–20), és a mi föltámadás-reménységünk biztos alapja.

Jézus győzött. A diadalmenet a holtak között kezdődött. Folytatódott a földön a föltámadás után. Kiteljesedett a mennybemenetellel. A Fiú az Atya jobbjára került. Embereket vitt magával Ő, a második Ádám, aki zsengeje lett azoknak, akik elaludtak – hogy kinyíljon általa a menny minden benne hívő számára. Az Atya meghallgatja Fiának imáját: „Atyám, akiket nékem adtál, akarom, hogy ahol én vagyok, ők is ott legyenek...” (Jn 17,24). Ott vannak, vagy ott lesznek. A halál legyőzött hatalom, de hatalom ma is. Az ember halandó maradt. Krisztus diadalútjának, győzelmének utolsó állomását jelzi a jövőbe tekintő Ige: és halál sem lesz többé, sem gyász, sem kiáltás, sem jaj, fájdalom nem lesz többé, mert az első elmúltak (Jel 21,4).

A kereszten függő Jézus azt mondta: „Elvégeztetett!” A trónon ülő visszatérő Úr azt mondja majd: „Meglett!” – Megszületett, előállt. Vége a vajúdásnak, vége a meg-megújuló fájdalmaknak. Megszületett a gyermek. Elkészült a menyasszony. Beteljesedett a nagy mű. Bezárul a kör. Íme a diadalmenet vége: hogy aztán kezdődjék a menyegző az övéivel, a korszakokon át tartó boldog élet az új világban.

„Asszonytól született...” (*Mariológiai kitekintés*)

„Amikor elérkezett az idők teljessége, Isten kibocsátotta Fiát, aki asszonytól született...” (Gal 4,6). A Fiú mérhetetlenül megalázta magát azzal, hogy emberi testet öltött magára. A testetöltés lényegét illetően évezredek óta vitatkoznak a teológusok. Isten Fia csodás körülmények között érkezett a világra. E körülmények közül csupán egyet tegyünk most vizsgálat tárgyává: *a szűztől születést.*

Máté és Lukács kifejezetten beszél a szűzi fogantatásról, Márk, János és Pál hallgatnak róla. Ezt a hallgatást azonban semmiképpen sem lehet ellenérvé kovácsolni, hisz amúgy sem beszélnek Jézus gyermekkoráról. Azok a kísérletek, amelyek arra irányultak, hogy a karácsonyi eseményeket párhuzamba hozzák pogány mítoszokkal, ma már kikerültek az érdeklődés középpontjából.

Különös – bár magyarázható – az a törekvés, mellyel Máriát minden ember fölé helyezi a római katolikus egyház. Ennek a kiemelésnek éppen a szűzi fogantatás az alapja. Mária „istenanya” – tanítja a római egyház –, s ebből fakadnak kiváltságai. Az ősi időben nem beszélnek az egyházatyák „szeplőtelen fogantatásról”, azaz nem mondják, hogy Mária a fogantatás után mentessé lett az eredendő bűntől és annak következményeitől, csupán azt állítják, hogy Mária szent élete szolgáltatott alapot az isteni kegyelem kiáradásának. (Természetesen azon is lehet vitatkozni, hogy Isten kiválasztó kegyelme szentelte-e meg Mária életét, vagy a szent életű Máriát választotta ki Isten.) Csak a 7. század

vége felé kezdik ünnepelni Mária fogantatását, de még az ezredforduló táján is nagy ellenállást vált ki Eader tanítása, mely szerint Mária mentes az eredendő bűntől. A skolasztikusok azt tanítják, hogy csak később tisztult meg Mária az eredendő bűntől. Az 1449-es baseli, majd az 1516-os trentoi zsinat okmányai úgy beszélnek Máriáról, mint aki nincs alávetve az eredendő bűnnek. 1854-ben IX. Pius pápa révén a római egyház hittételként fogadja el azt a tanítást, hogy Mária, érdemei alapján, életének első percétől kezdve mentes az eredendő bűntől.

A római egyház nem elégedett meg a szűzi fogantatás bibliai-lag is igazolt tényének elismerésével, hanem azt hirdette (és hirdeti), hogy Mária mindvégig szűz maradt. A klasszikus katolikus megfogalmazás szerint: Mária szűz volt a szülés előtt, a szülésben és szülés után. Ehhez még hozzákapcsolódik az a tanítás, miszerint Mária sohasem élt házaseletet – Jézus születése után sem –, Jézusnak tehát nem lehettek testvérei. Mindezt ugyan csak a hagyomány igazolja – mondják a katolikusok –, de ez elég is.

1950-ben XII. Pius pápa kihirdette Mária mennybevitelének dogmáját. Ez a dogma szinte koronája a római egyház mariológiai tanításának. Nestorius valaha így fogalmazott: „Ne tegyétek a szüzet istennővé!” Eddig még nem jutott el a római egyház, mindenesetre nagyon eltávolodott attól a biztos valóságmagtól, amit a Szentírás közöl Máriával kapcsolatban.

Az Ige szerint Mária a Dávid házából való József jegyese volt. (Látszólag problémát jelent Jézus Dávid házából való származása, ui. Józsefnek lényegileg nincs köze Jézus születéséhez. Bár Mária lehetett Dávid leszármazottja, ezt azonban nem tudjuk kétségkívül bizonyítani. A probléma azonban – mint mondtam – csak látszólagos, Jézust ugyanis mindenki József fiának tartotta.) A törvény szerint Jézus is, de Mária is Józsefen keresztül tartozott Dávid házához. Így gondolja ezt Máté és Lukács is, hisz mindketten József nemzetségtáblázatát közlik. Mária is Jézus apjának mondja Józsefet (Lk 2,48), s a názáretiek is így kiáltanak föl Jézus beszédét hallgatva: „Nem a József fia ez?” (Lk 4,22).

Hangsúlyozza az Írás, hogy Mária szűz volt. Gábrriel angyal szavai szerint Isten kiválasztásának az alapja: kegyelem, a következménye: áldás. „Kegyelmet találtál Istennél!..., áldott vagy az asszonyok között” (Lk 1,28–30). Máté – azzal a céllal, hogy igazolja: nem újkeletű gondolat Isten terveiben a szűzi fogantatás – idézi Ézsaiás 7,14-et: „...a szűz fogan méhében, és szül fiat, és nevezi azt Immánuelnek” (Mt 1,23). Szerinte Mária terhességének okozója a Szentlélek: „...mielőtt egybekeltek volna, viselősnak találtaték a Szentlélektől” (Mt 1,18). Az Úr angyala megerősíti ezt, amikor Józsefnek magyarázatot ad jegyesének állapota felől: „...ne félj magadhoz venni Máriát, a te feleségedet, mert ami benne fogantatott, a Szentlélektől van az” (Mt 1,20). Hogy mindez hogyan képzelhető el, arra nézve Gábrriel „magyarázata” (erre is vonatkozik!) az, hogy „Istennél semmi sem lehetetlen” (Lk 1,37). Ez a kijelentés egyúttal szükségtelenné teszi a továbbkérdezést. Mintha ezt mondaná Gábrriel: Ne kíváncsiskodj, amit most nem értesz, még megértheted, különben nem ez a fontos, hanem az, hogy engedelmeskedj mindenben Istennek! – És Mária megérti, hogy nem kell tovább kérdeznie, okoskodnia, s így szól: „Itt vagyok, az Úr szolgálóleánya, legyen nékem a te beszéded szerint!” (Lk 1,38).

Ez az, amit nekünk is meg kell értenünk! Nem magyarázkodni, nem kérdezősködni, s nem elméleteket gyártani.

A Szentírás szempontjából Mária szüzessége a fogantatásig bír csupán jelentőséggel. Az örök szüzesség tanítása igeszerűtlen. Mária büntelenségéről nem esik szó a Bibliában. Különben is, a „kegyelmet talált” kifejezés értelmetlen akkor, ha Mária büntelen. Csak Jézus Krisztus az, akiről tudjuk, hogy bár hozzánk mindenben hasonlóvá lett, bűn nem találtatott benne (1Kor 5,21; 1Pt 2,22; 1Jn 3,5). Mária megdicsőüléséről, mennybeviteléről szintén nem tud a Szentírás. Szükségtelenek, sőt egyenesen károsak e tanítások az egyetemes keresztyénség szempontjából, hisz megalapozatlanságuk az igei alapokon szilárdan álló igazságoknál is a bizonytalanság látszatát keltik.

Mária engedelmes önátadása példa előttünk az önfeláldozó szolgálatra, hitre, a kíváncsiskodás elvetésére, az Isten akaratába való feltétel nélküli belenyugvásra, de nem több ennél.

Megjegyzendő és tanulmányozásra szánt igék

1. Zsid 1,1–2
2. Mt 16,16; 11,27; 2Pt 3,18; Jn 1,1–18; Kol 1,16–17; Jn 3,16; Róm 9,5; Fil 2,6; Jn 17,5.
3. Jak 1,17; ApCsel 2,36; Jn 4,24; 14,9; 10,30;
4. Fil 2,5–11; Róm 8,7; Jn 3,16; 1Jn 4,9–11; Mt 12,40; 1Pt 3,19; Ef 4,8–10; 1Kor 15,12–20; Jn 17,24; 12,26; Fil 1,23; Jel 21,4.
5. Lk 2,48; 4,22; 1,28–30; Ézs 7,14; Mt 1,23; 1,18.20; Lk 1,37–38.

Ellenőrző kérdések

1. Jézus Krisztus valóban Isten utolsó szava az emberhez?
2. Mit tudunk a Fiú-Isten földre jötte előtti állapotáról?
3. Volt-e szerepe a teremtésben a Fiú-Istennek?
4. Mit jelent az emberré léétel?
5. Mely „állomások” jelzik Krisztus útján a megalázkodást?
6. Honnan kezdődik a fölmagasztaltatás, és mi tartozik hozzá?
7. Hogyan tekintünk Máriára, Jézus édesanyjára?

VI. RÉSZ

A szabadítás

(Szótériológia)

14.

Jézus Krisztus műve a megváltás vagy szabadítás. A váltságmű nem választható el Krisztus személyétől és történetétől, hisz teljes élete és tevékenysége ezt a célt szolgálta. A megváltás Isten felé a kiengesztelésben nyilvánult meg. A kiengesztelés eszköze a keresztség, egyedüli lehetősége a halál; Isten Fiának mint áldozatnak az önkéntes halála. A megváltás emberi oldalról a szabadítás szóval jelölhető leginkább, hisz a helyettes áldozat révén szabadulhat meg az ember a sátán, a bűn, a halál rabságából.

1. Kiengesztelés

A Biblia szerint a bűn miatt Isten haraggal fordult az ember felé. A haragvó Isten kiengesztelését szolgálták a bűnbánatot és elégtételt jelző áldozatok, melyeket maga Isten rendelt el. Ezek az áldozatok készítették elő eszmeileg és jelképileg Jézus Krisztus egyszeri, megismételhetetlen, egyszer s mindenkorra érvényes, minden emberre kiható főpapi áldozatát.

Az ószövetségi előképek közé tartozik a nagy engesztelő áldozat, amelyet az egész népért mutatott be a főpap évenként (3Móz 16). Ide sorolható Ábrahám áldozata. Isten határozott kérésére a fiát kell föláldoznia – végül is a fiú helyett maga az Úr gondoskodik „helyettes”-ről. Ez a történet a helyettesítést is bemutatja mint eszmét és mint Isten lehetőségét (1Móz 22). Ézs 53-ban Jahve szenvedő szolgájáról olvashatunk, aki a mi bűneinket hordozta.

Az *Újszövetség* kinyilatkoztatja, hogy ez a szenvedő szolga Isten Fia, Isten Báránya, aki elveszi a világ bűneit (Jn 1,29). Áldozatának célja a bűnbocsánat (Mt 26,26). Ő az, aki mindenkiért elegendő áldozatot tud bemutatni önmagában: „Egy meghalt mindenkiért” (2Kor 5,14). Ő lesz az engesztelő áldozat (Róm 3,25). Büntelenként, igazként hal meg a bűnösökért (1Pt 3,18; 2Kor 5,21). Jézus áldozata révén menekülhetünk meg Isten haragjától. Ő a Páskabarány (1Kor 5,7), aki vére által nyújt védelmet a harag ellen. Az egész világ bűnét hordozza (Jn 1,29; 1Jn 3,5).

A kiengesztelésre az ember képtelen. Tulajdonképpen Isten maga engeszteli ki önmagát Fia áldozata révén (Róm 3,25), aki önként vállalja az áldozat szerepét, és így lehet „helyettese” az embernek (1Tim 2,6).

Miután láttuk, hogy milyen szoros a kapcsolat az ószövetségi áldozatok és Krisztus áldozata között, azt is világossá kell tennünk, hogy nem arról van szó: Isten fokozatosan munkálta kegyelmi odaforulását az ember felé, amely végül is Krisztus áldozatában érte el csúcspontját. *Az ószövetségi áldozatok a törvény áldozatai voltak, és örökös ismétlést igényeltek. Az ember mutatta be őket Istennek. Jézus áldozata egyszeri, mindenkiért való, Isten kegyelmi műve, egyedülálló áldozat, amelyet az Istenember mutat be önmaga halálával az Atyának. Ez Isten szabadító műve.*

Krisztus áldozata elégtételként (helyettes elégtétel) áll előttünk. Erre egyrészt az ember megmentése érdekében, másrészt Isten igazságosságának és szentségének a kielégítése miatt volt szükség. Isten szentségének és szeretetének az elválaszthatatlansága nyilvánul meg benne.

2. Szabadítás (megváltás)

A megváltás elsősorban az emberre irányul, de kiterjed a teremtet világra is.

A bűn hatalmából, az elveszettség állapotából ment ki bennünket Jézus Krisztus (Lk 19,10). Ennek útja egyrészt a kiengeszt-

telés, másrészt az ember szívének megváltoztatása (Ef 4,23). Ez legalább olyan nagy csoda, mint az, hogy Isten hajlandó kibékülni velünk. A gonosz szív megújulhat!

A halál hatalmából Krisztus a halál legyőzésével szabadít meg. Húsvét azt bizonyítja, hogy a halál legyőzhető. A halál állapotából (amelyben a Krisztus nélküli ember van) át lehet jutni az életbe, az igazi, behatárolás nélküli életbe (Ef 2,1; Jn 6,47). A halálnak nincs hatalma többé (1Kor 15,55–57).

Megváltott minket a sátán hatalmából. Krisztus nemcsak a bűn, a halál fölött győzött, hanem a minden rossz mögött meghúzódó személyes gonosz, a sátán fölött is. A gonosz megítéltetett (Lk 10,18; Jn 12,31; 16,11; Jel 20,10). Akik engedelmesek az Istennek, képesek arra, hogy ellenálljanak az ördögnek, és visszavonulásra kényszerítsék (Jak 4,7; Ef 6,11).

A teljes megváltás eredményeként Jézus örökös társai, testvérei vagyunk. Az Atya gyermekeivé lettünk, tulajdonai vagyunk, őriz bennünket. Krisztus garantálja ezt az őrizetet: Senki ki nem ragadhat minket az Ő kezéből!

Krisztus szabadítása kiterjed az egész teremtett világra. E témáról később részletesen szólnunk.

3. Közbenjárás

Krisztus és a sátán küzdelme a döntő golgotai győzelem után is folyik, a végső győzelemig. A sátán ma is vádolja a választottakat. A sátán levettetéséről szóló jézusi ígék a jövőre vonatkoznak. Ezekkel a vádakkal szemben képviseli Krisztus az övéit Isten színe előtt. Az övéi ügyvédje (paraklétosz), pártfogója, segítője a mennyben. A Biblia arról is tud, hogy az egész világ ügyét képviseli a sátánnal szemben (1Jn 2,2).

Egyedüli közbenjáró (1Tim 2,5). Az, hogy a mennyiek imádkoznak és siettetik Isten bosszúállását (Jel 6,9–11), nem jelent elegendő igei alapot sem a szentek, sem Mária közbenjáró voltának tanszerű megfogalmazására.

4. Krisztus uralma

Krisztus az egész mindenség Ura. Minden hatalom az Övé (Mt 28,18; Kol 2,9–10). Ez a hatalom azonban ma nem mindenki előtt nyilvánvaló. A végső győzelem után fog minden térd meghajolni előtte (Fil 2,10–11). Ezen belül különlegesen Ura az ő népének, a gyülekezetnek. Krisztus a mi Urunk! Jelenti ez azt, hogy feladatokat bíz ránk, engedelmességet vár tőlünk, de azt is, hogy életet, véd és jutalmaz bennünket. Az Övé vagyunk!

Megjegyzendő és tanulmányozásra szánt igék

1. 3Móz 16,1; 1Móz 22, Ézs 53, Jn 1,29; Mt 26,28; 2Kor 5,14; Róm 3,25; 1Pt 3,18; 2Kor 5,21; 1Kor 5,7; 1Jn 3,5; Róm 3,25; 1Tim 2,6.
2. Lk 19,10; Ef 4,23; 2,1; Jn 6,47; 1Kor 15,55–57; Lk 10,18; Jn 12,31; 16,11; Jel 20,10; Jak 4,7; Ef 6,11.
3. 1Jn 2,2; 1Tim 2,5.
4. Mt 28,18; Kol 2,9–10; Fil 2,10–11.

Ellenőrző kérdések

1. Mi a megváltás Isten szempontjából?
2. Mi a megváltás az ember szempontjából?
3. Miért szükséges a kiengesztelés?
4. Mitől szabadítja meg az embert Krisztus megváltó áldozata?
5. Vonatkozik-e a megváltás az egész teremtett világra?
6. Mit jelent a közbenjárás, és miért szükséges?
7. Miben nyilvánul meg Krisztus uralma az övéi életében?
8. Mikor válik mindenki előtt nyilvánvalóvá, hogy Krisztus Úr?

VII. RÉSZ

A Szentlélek

(Pneumatológia)

15.

A Biblia tanítása

1. Bevezető megjegyzések

„A Szentlelket »a keresztyénség ismeretlen Istenének« szokták nevezni. Ez túlzás. Ki merné azonban vitatni, hogy van benne némi igazság, mégpedig az, hogy a mai keresztyénség tudatában és lelki életében vajmi csekély szerepe van annak a döntő befolyásnak, amelyet Isten Lelke jelent az egyes hívők, az egész Egyház és ezen kívül minden egyes ember és az egész világ számára. És még sincs itt szó olyan igazságról, amely csak hittudósokra, vagy a különlegesen misztikus beállítottságú és érdeklődésű jámborokra tartoznék. Hiszen a Szentlélek nélkül egyszerűen nem lehetséges a keresztyén létezmód.” (*Th. Filthaut*: Igehirdetés zsinat után, 39. old.) Az idézett szerző a münsteri egyetem katolikus teológiai karának volt a professzora 1967-ben bekövetkezett haláláig. Azt hiszem, hogy megállapítása ma is figyelmet érdemel. A Szentlélek az Atya és a Fiú mellett kétségkívül a harmadik helyre kerül; egy kicsit valóban ismeretlen Istennek számít.

Úgy gondolom, hogy mindnyájan mélységes alázatot és méltatlanságot érzünk akkor, amikor a Szentlélek-Isten személye és munkája kerül szóba. Mi Isten gyermekei vagyunk, Krisztus testvérei és szolgálói. Azt a feladatkört, amelyet Jézus Krisztustól kapunk, a Szentlélek segítsége nélkül képtelenek vagyunk ellátni. A Lélek gyümölcse lehet csak bennünk a szeretet, amely nélkül semmik vagyunk. A Szentlélek üdvösségünk záloga, kiválasztott-

ságunk pecsétje, a missziómunka helyes végzésének biztosítója. Csak levett saruval és meghajtott fővel léphetünk a Szentlélekről szóló bibliai tanítás területére, de ugyanakkor azzal a nagy-nagy örömmel – s ez szintén a Lélek gyümölcse –, amelynek látszódnia kell rajtunk, nem mesterkélten, hanem természetes gyümölcsként.

A Szentlélekről elsősorban nem beszélni kell, hanem élni általa, engedelmeskedni neki, figyelni indítására; egyszóval közösségre jutni vele, és közösségben maradni vele.

A 19. század egyik nagynevű teológusa, *J. B. Hirscher* mondta annak idején, hogy a Szentlélekről szóló igazságokat, amelyek a keresztyén élet szempontjából alapvetően fontosak, széles körben nem ismerik, következésképpen érdektelenek velük szemben, s ezért elsősorban a hiányos katechetikai oktatás felelős. A hiányos ismeret egyik oka ma is az oktatásban keresendő. Bővítünk kell az ismeretátadást, és messzemenően figyelembe kell venni az Igét: „Ahol az Úrnak Lelke, ott a szabadság” (2Kor 3,17). A baptizmus mindenütt a világon szövetségekbe tömörülő mozgalom. Ha a római egyház a maga szervezettségében olyan széles teret biztosít – különösen a II. Vatikáni Zsinat óta – a különféle teológiai nézeteknek, úgy nekünk, akik a gyülekezeti autonómiát hirdetjük, még kevésbé szabad tragikusan vennünk, ha bizonyos kérdésekben nem száz százalékgig értünk egyet. Ez nem zárhatja ki a szeretetet, a közös erőfeszítést a közös cél érdekében. A keresztyénség soha nem volt és nem lesz uniformizált. A baptizmusban is hiábavaló lenne minden ilyen irányú törekvés. Az is természetes, hogy mindez nem jelenti azt, hogy a közösség nem gyakorolhatja (sőt: hogy nem kell gyakorolnia) a lelkek megvizsgálásának Istentől kijelölt feladatát, azt sem, hogy nem lenne köteles bizonyos tévtanításokkal szemben határozottan állást foglalni, és a megrögzött tévtanítókat kiközösíteni. Ehhez épp úgy a Szentlélek világosságára van szükség, mint a közösségépítés, az evangélizáció eredményes végzéséhez.

2. Az Ószövetség tanítása

Azokat a tipikus jelképeket, amelyek a Szentlélek jelölésére szolgáltak: a szárnyaló madarat (különösen a galambot), a szelet és a tüzet a mögöttes szellemvilág megnyilvánulási formáinak tekintették a természeti népek, a pogányok, de a zsidók is – sőt ezek a képek az Újszövetségben nyertek egyértelmű alkalmazást a Szentlélekkel kapcsolatban. (Gondoljunk a Jézus bemerítésénél említett galamb formára, vagy az Úr által Nikodémusnak mondottakra: „A szél fúj, amerre akar..., így van mindenki, aki Lélektől született” – vagy a pünkösdi szélzúgásra és a lángnyelvekre!)

Az Ószövetségben a RUAH előfordulása nagyon gyakori. Szellem (Lélek) jelentéssel 240-szer, szél jelentéssel 92-szer fordul elő. Lélegzetet, leheletet jelent 28-szor, egyéb dolgokat viszont összesen mindössze 39-szer. Ez a szám különösen kicsi, ha figyelembe vesszük, hogy a RUAH-nak legalább 8 jelentése van. Az Ószövetségben azonban nincs konkrét kinyilatkoztatás az Atyától megkülönböztetett személyes Szentlélekről mint Istenről. RUAH JAHVE vagy RUAH QÁDÓS tevékenysége ugyan gyakran természetfölötti. Viharként jelenik meg, életet teremtő leheletként, az embert vagy embercsoportokat hatalmába kerítő isteni erőként. A próféciákban, amelyek beteljesedése rendszert az újszövetségi időkbe nyúlik át, már az egész népet eltölti ez a szellem, az Úr Lelke, mégpedig úgy, hogy egyenként vesz lakozást az emberekben (Jer 31,32–34; Jóel 3,1–3; a régi fordításban 2,28–30; Ez 36,25–27).

Vannak azonban az Ószövetségnek is olyan igéi, amelyek megszemélyesítik Isten leheletét, és úgy tűnik, mintha megkülönböztetnék az Atyát és a megszemélyesített leheletet (Ézs 63,10–14; Zsolt 104,29–30). A zsidók meggyőződése szerint Isten birtokba vette a templomot, beköltözött. A templomban lakó Isten, a megjelenő, a beköltöző (SEKHINA) Isten a Szentlélek.

3. A szinoptikus evangéliumokban

A szinoptikus evangéliumokban Jézus Krisztus úgy jelenik meg, mint aki elválaszthatatlan Isten Lelkétől. Fogantatásával kapcsolatban, bemelegítéskor, a pusztában stb. konkrétan szó van erről. Jézus, a Fölkent (Messiás) a Szentlélek kenetével lép az emberek elé (Lk 4,18; Ézs 61,1).

4. Az Apostolok Cselekedeteiről szóló könyvben

Az Apostolok Cselekedeteiről szóló könyvben a Szentlélek az erő és öröm forrása. Személyes vonásai egyre élesebbek. Indítja az apostolokat, s azok úgy tudják, hogy a Szentlélek eszközei. Azonban még ebben a könyvben sem történik világos megkülönböztetés a Szentlélek, az Atya és a Fiú között.

5. Pál teológiájában

Pál teológiájában sokat tisztul a kép. Az Atya a Szentlélek erejével támasztotta föl Krisztust (Róm 1,4; 8,11), és éltet bennünket. A Szentlélek megújít, megszentel, elpecsétel. Különösen utal személy voltára, hogy megszeméltethető. A képekből fakadó kifejezések természetesen Pálnál is megmaradnak: pl. kioltható a Lélek, ha tűznek fogjuk föl. A Szentlelket soha nem azonosítja Krisztussal. Más és más funkciókat tulajdonít az Atyának, a Fiúnak és a Szentléleknek, és mindháromat azonos „rangban” mutatja be, még a szokásos sorrendet sem tartja. Pl.

1. Urunk *Jézus Krisztus* kegyelme,
2. *Isten* szeretete és
3. a *Szentlélek* közössége legyen mindnyájatokkal (2Kor 13,13).

A sorrend: Fiú, Atya, Szentlélek.

1. *Isten* bölcsességét nem ismerte föl a világ,
2. ezért a *dicsőség Urát* keresztre feszítették,
3. mindez a *Lélek* által lett nyilvánvalóvá előttünk (1Kor 2,7–10).

A sorrend: Atya, Fiú, Szentlélek.

1. A kegyelmi ajándékok különfélék, de ugyanaz a *Lélek*,
2. a szolgálatok is különbözők, de ugyanaz az *Úr*,
3. sokféle a munka is, de ugyanaz az *Isten* (1Kor 12,4–6).

A sorrend: Szentlélek, Fiú, Atya.

Összefoglalva:

1. Pál isteni működéseket tulajdonít a Szentléleknek; ez a *Lélek* ismeri Isten legbensőbb titkait, igazzá és szentté tesz bennünket, és magának az Istennek irántunk való szeretetét önti szívünkbe jelenléte által.

2. Pál személyes működéseket tulajdonít a Szentléleknek: A Szentlélek ismeri Isten szívét, belátása szerint osztogatja kegyelmi ajándékait, közbenjár értünk, tanúskodik, kiált.

3. A Szentlélek elválaszthatatlan Istentől és Krisztustól: Pál hol Isten Lelkének, hol Krisztus Lelkének, hol a Fiú Lelkének hívja. A Szentlélek nem gondol és nem akar mást, mint amit Isten és Krisztus gondol vagy akar. A Szentlélek küldetése révén leszünk eggyé Krisztussal.

4. Az Atya, Krisztus és a Szentlélek sajátos, fölcserélhetetlen feladatkört vállal üdvösségünk megvalósításában. Ebből kitűnik, hogy amint az Atya nem azonosítható Krisztussal, a Szentlélek sem az Atyával, sem Krisztussal. Pál azonban még nem érezte annak szükségét, hogy pontosabban meghatározza a Szentléleknek az Atyához és a Fiúhoz való viszonyát. Mindenekelőtt azt akarta megmutatni, hogy az Újszövetségi üdvösség rendje felbonthatatlan dinamikus egységet alkot: Az Atya, aki – bűneink ellenére –

örök szeretettel szeret bennünket, és minden ember üdvösségét kívánja, Krisztus halálában és feltámadásában határtalan kegyelmét mutatta meg irántunk. Minden hívőnek megadja Fiának Lélekét, aki egybefűz bennünket Krisztussal és egymással, és aki által Isten gondolata, szeretete és Krisztus lelkülete árad belénk. A Szentlélek az a kötelék, amely erősebb a bűn, a halál, az írott törvény hatalmánál, és amellyel az életet adó Isten fiaiként fűzött minket magához Krisztusban. (*Nemeshegyi P.*)

6. János evangéliumában

János evangéliumában bontakozik ki a maga teljességében a Szentlélekről szóló kinyilatkoztatás: a Szentlélek Jézus halála és feltámadása által adott „élő vizek forrása” (7,38). Az megy be Isten országába, aki újjászületik a Lélek által (3,5). Ez a Lélek ad életet (6,63). Aki Jézusban hisz, Benne részesül. Mint örök életre szökellő vízforrás, kioltja szomjunkt (4,14).

Jézus az utolsó vacsorán ígéri meg újra, hogy amikor majd visszatér az Atyához, elküldi tanítványainak a Szentlelket, hogy örökké velük maradjon (14,16). Az Atya Jézus nevében küldi Őt (14,26), vagy Jézus maga küldi az Atyától (15,26). A Szentlélek a „másik Paraklétosz” (14,16.26; 15,26; 16,7). A Paraklétosz szó segítő, ügyvédet jelent. Jézus a mi ügyvédünk (1Jn 2,1), de most, hogy eltávozik e világból, maga helyett egy másik ügyvédet küld tanítványainak. Ő a Szentlélek. Jézus tehát különbséget tesz önmaga és a Szentlélek között. Mindebből nem szabad arra következtetni, hogy Jézus tétlenségbe vonul és helyet ad a Szentléleknek. Ellenkezőleg: Jézus megígéri, hogy az övéért fáradozik tovább (helyet készít, közbenjár), és hogy visszajön értük (14,18.28).

16.

Mit tanít a keresztyénség a Szentlélekről?

Az első gyülekezetekben sokkal nagyobb hangsúlyt kapott a pneumatológia, helyesebben maga a Szentlélek-Isten, mint a későbbi századokban. Az első keresztyénség a „Lélek keresztyénisége”, ez a kor a Szentlélek imádásának és segítségül hívásának a kora.

A II. századtól kezdve egyre inkább a rajongók zsákmánya lesz a Szentlélek. Az ókori egyházban egyedül Augustinus érzékeli reálisan a pneumatológia fontosságát. A hitviták Krisztus körül folynak. A IV. század végéig a Szentlélekkel kapcsolatban a „Hiszek Szentlélekben, aki Úr, és Elevenítő, aki az Atyától származik, aki az Atyával és a Fiúval egyenlő imádásban és dicsőítésben részesül, aki szól a próféták által” – formula vitán fölül állt (1Konst. Zsinat, 381). A vita a Szentlélek származása körül bontakozott ki. A keletiek szerint a Szentlélek az Atyától származik a Fiú által, a nyugatiak szerint az Atyától és a Fiútól. Vitakérdés volt az is, hogy a Szentlélek önállóan működik-e, vagy az Atyától és a Fiútól elválaszthatatlanul. A reformáció idején a Szentlélek kérdése nem került homloktérbe, eltekintve az antitrinitárius megnyilvánulásoktól, amelyek egyébként végigkísérték az egyház életét, s ma is élnek. A reformáció az őt megillető helyen tartja számon a Szentleket. Az ortodoxia elzárkózó, a pietizmus rajongó, a racionalizmus – kicsit ellenhatásként – egyszerűen nem akar tudni róla. A racionalista teológiával kapcsolatban jegyezte meg *Brunner*: „...úgy tűnik, mintha a teológusok ... valami titkos megegyezést kötöttek volna, hogy erről a kérdésről inkább hallgassanak, semhogy az egyháznak Szentlélekben való szegénysége

túlságosan nyilvánvalóvá legyen”. A mai teológia kezd ráeszmélni az óriási mulasztásra. Manapság a keresztyénség túlnyomó részén nem jelent problémát a Szentlélek istensége, személy volta, az Atyával és a Fiúval való egyenlősége. Annál kevésbé értenek egyet a különféle keresztyén egyházak és csoportok a Szentlélek munkája mibenléte kérdésében. Erre nézve hadd idézzem hitvallásunkat:

„A Szentlélek: Isten személyes jelenlétének hordozója a teremtett világban. Biztosítja a teremtettség rendjét, és általa valósulnak meg Istennek e világban elhelyezett törvényei és igazságai. A Szentlélek készítette elő a megváltást, vele győzött Jézus Krisztus a bűn és a halál felett. Általa válik elérhetővé a Fiú szabadítása, és jut céljához az Atya üdvözítő akarata.” (Baptista Hitvallás 2. pont)

„Hisszük, hogy a Szentlélek szüntelenül munkálkodik az újjászületett ember szívében és életében. Tanítja, vezeti, tanácsolja, megfeddi, bátorítja és vigasztalja a hívőt. Lelki gyümölcsök termésére készíti, képessé teszi arra, hogy Istennel és testvéreivel valóságos közösségben élhessen, esedezik érte, és elpecsételi a teljes váltság napjára.

Hisszük, hogy a Szentlélek Isten dicsőségére, Krisztus testének építésére, a gyülekezet tagjainak tökéletesítésére kegyelmi ajándékokat oszt megváltott és megszentelt gyermekeinek. A Szentlélek ezeket az adományokat bölcs elhatározásának megfelelően ajándékozta azoknak, akik erre törekednek. Senki sem kapja meg a kegyelmi javak összességét. Ezért szükséges, hogy a tagok – anélkül, hogy a gyülekezet jórendjét megzavarnák – alázatosan és mégis készségesen szolgáljanak egymásnak a sáfárságra nekik adott lelki ajándékokkal.” (BH 9. pont).

Exkurzus

a) „A Szentlélek-kereszttség”

Nem mindenki tudja, hogy a „kereszttség” szó egyszer sem fordul elő a Biblia eredeti szövegében, s hogy csupán a magyar fordítású Biblia használja. A görög BAPTIDZÓ bemerítést jelent.

Ennek ellenére a „Szentlélek-keresztiséget” sokan amolyan Szentlélekkel való megjelölésnek, meghintésnek értik, amit ember végezne – esetleg a lekipásztor, vagy az „imaéjszakán” együttlévő tusakodó gyülekezet. E helyett a Szentlélekbe történő bemerítésről kell beszélnünk. Ezt a kifejezést (BAPTISZEI EN PNEUMATI) előszeretettel használja Keresztelő János (Mt 3,11; Jn 1,33), ApCsel 1,5-ben pedig az Úr Jézus ígéri meg. Előfordul az ApCsel 11,16-ban és 1Kor 12,13-ban is.

A kép akkor is eléggé elvont és misztikus, ha nem „Szentlélek-keresztiségről”, hanem Szentlélekbe történő bemerítésről beszélünk, a Szentlélek ugyanis személy, hogyan lehet hát belemérítkezni? Mi személy alatt öntudatos, gondolkodó, de testi lényeket (embereket) értünk elsősorban. A Szentlélek azonban – ahogy a neve is mutatja – szellemi lény, Isten. A tér-idő korlátaitól szabad Szentlélekkel kapcsolatban már nem annyira idegenszerű a bemerítés gondolata.

János a vízbe merítéssel hozza párhuzamba a Szentlélekbe (tűzbe) történő bemerítést, tehát a párhuzam kedvéért is használhatja újból a bemerítés képet. Valójában a Szentlélekbe történő bemerítés a Vele való közösségre jutást jelenti.

Bemerítésről beszélek és nem alámerülésről, ugyanis itt nem valamiféle önbemerítésről (bemerülésről) van szó, hanem arról, hogy valaki bemerít bennünket a Szentlélekbe. Ki ez a Valaki? Keresztelő János Jézus Krisztust nevezi Szentlélekkel és tűzzel bemerítőnek. A Szentlélekbe történő bemerítés Krisztus nélkül elképzelhetetlen. Nincs külön út, nincs más név!

Egyesek szerint a Szentlélekbe történő bemerítés csak egyszer, mégpedig pünkösdkor történt, s a fogalom azt jelenti, a Szentlélek az emberek közé költözött. Mások arra gondolnak, hogy miután a Szentlélek közöttünk van, bármikor megtörténhet a vele való közösségre jutás. Nyilvánvaló, hogy ez utóbbi fölfogás a biblikusabb.

Ha a Szentlélekbe történő bemerítkezést úgy fogjuk föl, mint ami az első találkozás Isten Lelkével, akkor természetes, hogy ez

után is folyamatos közösségre van szükségünk Vele. Így képzelhető csupán el a Lélek megszentelésében való előrejutás: a megszentelődés.

b) A „Lélek teljessége”

Idézőjelbe tettem a kifejezést, mert helytelen, annak ellenére, hogy gyakran használják hívő körökben. A „Lélek teljessége” sokak szemében egy megszentelődési fokozat (többnyire a legmagasabb) jelölésére szolgál.

Ez a fogalmazás szolgáltatott alapot annak a tévedésnek is, amely szerint a „Szentlélek teljessége” (azaz az „egész Szentlélek”) vesz birtokba bennünket, költözik belénk. Eszerint az egyik ember kevesebbet, a másik többet kap a Szentlélekből, vannak azonban olyan kiváltságosak, akik a teljes (egész) Szentlelket „birtokolják” – igen, így mondják: „Bírjuk a Szentlelket, miénk a teljesség”. Ami a miénk, azzal természetesen mi rendelkezünk. Az ilyen önhitt gondolkodás eredménye az, hogy a Szentlélek a „kegyes” ember eszközévé degradálódik. A mi tulajdonunk az Isten? Nem! Ez a gondolkodás teljesen igeellenes.

A kérdés másik fele, hogy ti. egyik ember többet, a másik kevesebbet kap-e a Szentlélekből, Jn 3,34 alapján válaszolható meg: „Isten nem mérték szerint adja a Lelket”. A Szentlélek személy volta egyébként is kizár mindenféle „mennysiségi” meghatározást. Az természetesen igaz, hogy egyik ember jobban, a másik kevésbé engedelmes a Léleknek, de ez nem azzal hozható összefüggésbe, hogy egyikben „több”, a másikban „kevesebb” van Isten Lelkéből, hisz a Szentlélekkel beteljesedett ember is engedetlen lehet, elbukhat (Zsid 6,4–6). És itt már érintettük is azt a fogalmat, amit a „Lélek teljessége” helyett a Szentírás használ. A *Szentlélekkel történő beteljesedés* a helyes kifejezés.

Ez azt jelenti, hogy a Szentlélek teljesen betölti önmagával az előtte kitarulkozó ember szívét. Ő vesz birtokba engem. Ha beteljesedtem Szentlélekkel, akkor nincs bennem „hely” a gonosznak, a magam akaratának, Ő teljesen betölti lényemet.

Pál apostol szoros közösségben volt a Szentlélekkel. A Lélek gyümölcse és ajándékai gazdagon megvoltak életében. Mindnyájunknál többet munkálkodott, többet szenvedett, mégis így nyilatkozik: „...nem mondom, hogy már elértem, vagy hogy már tökéletes volnék, hanem igyekszem, hogy elérjem..., amelyek mögöttem vannak, azokat elfelejtván, amelyek előttem vannak, nekik dőlven, célegyenest igyekszem...” (Fil 3,12–14).

c) A Szentháromság

A Szentháromságról szóló tanítást a teológusok a krisztológia vagy a pneumatológia után szokták elhelyezni, esetleg a teljes dogmatika végén. Logikusnak látszik, hogy miután mindhárom isteni személyről szoltunk, most foglaljuk össze a Szentháromsággal kapcsolatos tudnivalókat.

A Baptista Hitvallás 2. pontja az egy igaz Istenről szól, és nincs külön cikke a Szentháromságról. Ebben azonban megtalálható mindaz, ami a Biblia alapján állítható: „Az egy Isten Atyának, Fiúnak és Szentléleknek jelenti ki magát a Szentírásban” (Mt 5,48; 28,19; Jn 14,16–17; 2Kor 13,13; Gal 4,4.6). „...Valljuk, hogy Isten egy-valósága és a kinyilatkoztatásból megismert hármassága között nem szükséges az emberi okoskodás bármely szétválasztó vagy egyeztető kísérlete, mert ezt a kijelentésbeli tényt elsősorban nem magyaráznunk kell, hanem hittel elfogadnunk” (5Móz 29,29). A Biblia tanítása a tekintetben nyilvánvaló, hogy az Atya, a Fiú és a Szentlélek egyaránt Isten. Ez krisztológiai és pneumatológiai vizsgálódásunkból is világossá lett. Azok az igék, amelyek együtt említik mindhármat, azt sugallják, hogy semmiféle „rang”- vagy „érték”-különbséget ne tegyünk közöttük. Munkájuknak a célja azonos a teremtettségben. Kétségkívül egység van közöttük.

Maga a Szentháromság azonban mint fogalom nem fordul elő a Bibliában. Ez nem jelentheti azt, hogy ne tartsuk logikusnak, a keresztyénség első századaiban pedig egyenesen szükségszerűnek a tan kialakulását, hisz ha kifejezett tanítást nem is tartalmaz

a Biblia e tekintetben, elegendő alapot bizonyára szolgáltat a Szentháromság-tannak.

Hitvallásunk záró sorai legyenek mérvadóak, miután bibliai kinyilatkoztatásunk nincs: azt a látszólagos ellentmondást, hogy Isten egy, és mégis három személyben ismerteti meg magát, nem tartjuk szükségesnek (és lehetségesnek) magyarázni, hanem hit-titoknak tekintjük.

Megjegyzendő igék

1Kor 4,20; ApCsel 1,8; Lk 24,49; Róm 8,9; Zsolt 51,12–13; Lk 11,13; Ef 4,2–3.

Tanulmányozásra szánt igék

1. Jer 31,32–34; Jóel 3,1–3a régi fordításban: 2,28–30; Ez 36,25–27; Ézs 63,10–14; Zsolt 104,29–30.
2. Róm 1,4; 8,11.
3. Jn 7,38; 3,5; 6,63; 4,14; 14,16.26; 15,26; 16,7–11; 1Jn 2,1; Jn 14,18.28; 16,23; 16,12–15; 4,8; 20,19–22; 14,26; 16,24.

Ellenőrző kérdések

1. Milyen képek jelölik a Bibliában a Szentlelket?
2. A Biblia első lapjaitól kezdve világos-e, hogy a Szentlélek személyes Isten?
3. Tudunk-e olyan igékről, amelyekben az Atya, a Fiú és a Szentlélek együtt szerepel?
4. Melyik bibliai szerzőnél érkezik el a Szentlélekkel kapcsolatos kinyilatkoztatás a csúcshoz?
5. Hogyan alakul a Szentlélekkel kapcsolatos tanítás az egyház-történet során?
6. Mit tanít hitvallásunk a Szentlélek munkájáról?

7. Mit jelent a Szentlélekbe bemenetkezni?
8. Mit jelent a Szentlélekkel való beteljesedés?
9. Egyformán Istennek tekinti-e a Biblia az Atyát, a Fiút és a Szentlelket?
10. Beszél-e a Biblia a Szentháromságról?
11. Szükséges-e nekünk megmagyarázni azt, amit az Ige nem magyaráz, hogy ti. Isten egy, és mégis három személyben ismerteti meg magát?

VIII. RÉSZ

A gyülekezet (Ekkológiológia)

17.

Mi a gyülekezet?

Összegyűlt személyek összessége, az istentiszteletre összegyűltek együttese, valamely egyházközség tagsága. A válasz természetesen nem ennyire egyszerű. Szinte szállóigévé lett *A. Loisy* mondása: „Jézus az Isten országát hirdette meg, és ami jött – az egyház volt!”

Mi a gyülekezet? Népközösség? Isten országa? Tanítványi kör? Hívők közössége? Egyház?

Nem járunk jobban akkor sem, ha a gyülekezet helyett az egyház szót használjuk, hisz ez a szó legalább annyira megfoghatatlan fogalmi szempontból. Luther egyenesen „vak” szónak nevezte, és a „keresztyén nép” kifejezést javasolta helyette. Barth szerint is sokat nyertünk volna azzal, hogyha egyház helyett gyülekezetről beszélünk. Az is igaz viszont, hogy a szavaknak nemcsak az etimológiai, hanem a kultúrtörténeti összefüggései is fontosak. Ilyen szempontból az egyház szó gazdag tartalmú.

Az egyház, a gyülekezet Isten kiválasztó tevékenységének a gyümölcse. (Magáról a kiválasztásról később szólok.) Isten az embert uralkodásra teremtette. A bűn közbejötté miatt keményen kell dolgoznia, hogy uralma alatt tudja tartani – legalább valamennyire – a természetet. A bűnt gyűlölő Isten özönvizet bocsátott a földre, de *kiválasztotta* Noét és családját az életre. Majd *kiválasztotta Ábrámot, hogy Ábrahám* tegye. Benne *népet választott magának, szövetséges népet*. A szövetséges nép az Isten gyülekezete is volt egyben, ószövetségi gyülekezet. Vá-

lasztott próféták által tisztította népét, s készítette a Messiás fogadására, aki új szövetséget hoz. Ez az új szövetség egyetemes, kihívó jellegű. *Eredménye az újszövetséges nép, az eklézsia.*

1. Az Ószövetségben

Az Ószövetségben a gyülekezetet leggyakrabban jelölő szavak közül az egyik a teokratikus népközösséget (ÉDAH), a másik az összegyűjtött közösséget (QÁHÁL) jelöli. Az első a Sínainál kötött szövetség jegyében az egész nemzetre vonatkozik, a második az Istent igazán imádók hitközösségére. Az Isten uralmát, országát jelölő ószövetségi kifejezések mintegy előkészítik az újszövetségi Isten országáról szóló tanítást. Néhány esetben használja az Ószövetség a gyülekezetre azt a szót is, amely etimológiailag a legközelebb áll az újszövetségi eklézsiahoz (MIKRÁ), s amelyen az ünnepre egybegyűltek közösségét értik.

2. Az Újszövetségben

Az Újszövetségben az egyik lényeges gyülekezeti forma a *zsinagóga*. A zsinagógai közösség talán már a fogság előtt kialakult. Keresztyén szempontból azért jelentős, mert egyrészt az első összejövetelei lehetőségek közé tartozik, másrészt mert egészen korán az eklézsia ellenlábás gyülekezetévé, ellengyülekezetté lett.

Az *eklézsia* etimológiai elemzésének eredménye szerint a szó jelentése lehet: kihívottak, megszólítottak gyülekezete, kitaszítottak közössége, az Úrhoz tartozó nép. Attól függően jelentheti az eklézsia egyiket vagy másikat, hogy milyen gyökből származtatjuk. Etimológiailag bizonyára csak az egyik jelentés állhatja meg a helyét. Az azonban megállapítható, hogy a keresztyén gyülekezetre mindhárom jelentés igaz: az Úrhoz tar-

tozó nép, akiket Ő kihívott, elválasztott, s akiket épp az Úrhoz tartozás nyomán más közösségek kiteszítanak (pl. a zsinagóga, Jn 16,2).

A pünkösdi eklézsiateremtő jelentősége nyilvánvaló. Annak ellenére, hogy Jézust hallgató s követő gyülekezet pünkösdi előtt is létezett, az eklézsia születését pünkösdre kell tennünk. A korábbi tanítványi kör amolyan előgyülekezet csupán. Annyira a földön járó Jézushoz kötődik ugyanis ez a kör, hogy képtelen az Isten Fia magasságába emelkedni, s annyira Jézushoz tapad tekintete, hogy képtelen közösség lenni. Ezt leginkább a nagypéntek utáni „széthullás” jelzi. Bár a feltámadás öröme összegyűjti őket, a mennybemenetel után mégis égre emelt tekintettel állnak, tanácstalanul. Az angyali üzenet nyomán azonban együtt maradnak – Jézus nélkül, várakozva. Ez az együttmaradás óriási jelentőségű. A pünkösdi Lélek-áradás így éri őket. A Szentlélek áldásaként jelentkező bátorság, bizonyosságtevő kitekintés, átütő prédikáció, s nem utolsó sorban a tömeges megtérés az, ami Jézus misszióparancsát teljesíteni képes eklézsiává lépteti elő, forrasztja egybe, bontakoztatja ki a korábbi „előgyülekezetet”. Ezeket számláló alkalmi gyülekezetet teremt a pünkösdi csoda, s ez a gyülekezet éppen azzal teljesíti küldetését, hogy szétoszlik, s ahány felé bomlik, annyi helyen lesz csírája egy-egy újabb helyi gyülekezetnek. Az eklézsia tehát időtörténetileg behatárolhatóan Jézus ígérete szerint – pünkösdkor, Jeruzsálemben – megalakult. Első ízben a történelemben, hogy aztán diadalmasan terjedjen mindenütt, ahol Jézusnak engedelmeskedő, s a Szentlélek áldását elfogadni kész embereket talál, egészen a föld végső határáig. Az Úr eklézsia-szóhasználatának kettős értelme máris látszik. Helyi gyülekezetek alakulnak, melyeket semmiféle szervezet sem fog össze, mégis jobban összetartoznak, mint bármilyen földi szervezet tagjai, hisz a Szentlélek egységében élnek. Addig, amíg a 120 főnyi gyülekezetet egyszerűen sokaságnak nevezi az Írás, a pünkösdi csoda után ugyanazon sokaság neve: eklézsia. Sokaságból közösséggé formálta Isten Lelke.

3. Az Isten országa és a gyülekezet

Az Úr Jézus csupán háromszor használja az eklézsia szót, de annál többet beszél az Isten országáról, a mennyek országáról, sőt az Atya vagy az Ő országáról. Az evangéliumokban 113-szor, a többi újszövetségi iratban 33-szor fordulnak elő az égi királyság értelmében ezek a formulák. Az eklézsiát tekintve éppen ellenkező a helyzet. Az evangéliumokban 3-szor, a többi újszövetségi iratban pedig 112-szer fordul elő. Miből adódik ez az arányeltolódás? Jézus igehirdetésének a középpontja, lényege az Isten országa. János prédikációja szerint ez elközéltett, Jézus szerint megérkezett, de nem teljesedett ki igazán. Ezért is kell így könyörögnünk: „Jöjjön el a te országod”.

Jézus az Isten országáról beszél, de eklézsiát alapít. Az eklézsia az Isten országa kiteljesítésének eszköze. Élő része az Isten országának. Mennél inkább teljesíti Krisztus misszióparancsát, azaz mennél hamarabb teszi teljessé a választottak számát az evangélium hirdetésével, annál közelebb hozza az Isten országának „eljövetelét”, pontosabban: a földön is teljes érvényű és nyilvánvaló kiteljesedését. Az Isten országa teljes egészében magában foglalja az eklézsiát, az eklézsia viszont csak része az Isten királyságának. Az Úr Jézus prédikációiban a végső célra tekint, és ez az Isten országa. Mindent ennek érdekében tesz. Ezért vállalja a kereszthalált, de ezért alapítja az eklézsiát is. Ahol eklézsia van, ott Isten uralkodik, és egyre inkább megvalósul Isten országa. Az apostolok azért szólnak többet az eklézsiáról, mert a közeli feladatokra tekintenek, és nem a távoli célra. Az Isten országa annyiban van jelen a földön, amennyiben az eklézsia jelen van. Itt az Isten országa tulajdonképpen az eklézsiában van. Ezért mondja Jézus: „Az Isten országa tibennetek van” (Lk 17,21).

4. Pál apostol tanítása a gyülekezetről

Pál szemléletes képekkel ábrázolja az eklézsiát. Ezek közül most csupán egyet emelek ki. Az egyház a tagok szervezett egysége a Fő irányítása alatt, aki a Krisztus. A testről szóló hasonló

tok, képek nem ismeretlenek a keleti világban. Philo az államot, Cicero, Seneca, Platón és Arisztotelész a társadalmat, a sztoikusok a kozmoszt hasonlították a testhez. A fent említett filozófusok és Pál képeiben azonos a hasonló (a test), de különböző a hasonlított. Pál egy bevett hasonlat hasonló elemét használja föl arra, hogy megvilágítsa az eklézsia titkát. A régi forma szinte szűk az apostol nagyszerű meglátásainak befogadására, amelyek természetesen kinyilatkoztatásnak számítanak.

Isten népe sokféle „egyedből” állhat, szétszórta élhet a világon, vagy kisebb-nagyobb közösségekben – a sokféleség és a különbözőség ellenére mégis egy test, mert egy és ugyanaz a Lélek tartja össze (1Kor 12,11). Az a természetfölötti erő, amely összetartja: a kegyelem. Fontos meglátnunk, hogy Pál nem általánosságban a testről beszél, hanem egy bizonyos testről, mégpedig a föltámadt és mennybe ment Jézus Krisztus testéről. Az egyház nem test, hanem Krisztus teste, nem víziós kép, hanem valóság, természetfölötti erőkből táplálkozó organikus egység. Ereje, legyőzhetetlenségének biztosítéka a Főben, Krisztusban rejlik. Mintha csak azt mondaná Pál: Jézus ugyan elment testileg közülünk, de mi azért vagyunk, hogy az Ő teste cselekvő tagjai, gondolatainak kivitelezői legyünk, hogy azt tegyük, amit Ő is tenne, ha testben is itt lenne közöttünk.

A Fő Isten jobbján ül, de organikus egységben él a testtel, az egyházzal, amely az egész földön szétszórva él a népek között, egységben a test tagjaival, az egyes hívőkkel, éljenek bárhol. Pál ezt így fejezi ki: Krisztus énbennem (Gal 1,16; 2,20; 4,19; Róm 8,10 stb.), valamint mi a Krisztusban (Gal 3,27; Róm 13,14; Fil 3,9 stb.).

Az egész földet átfogó misztikus test a gyülekezetben látható – rész szerint –, a teljes organizáció láthatatlan. A „láthatatlan egyház” látható részei az egyes gyülekezetek.

Ef 4,11–12, valamint 1Kor 12,28-ból világos, hogy az eklézsia építése a földön emberek által történik. Az apostolok, próféták, evangélisták, pásztorok és tanítók – amennyiben Isten Lelkének

vezetésére hallgatnak – az ekléziát építik szolgálatukkal. A földi intézmény csak annyiban és addig eklézia, amennyiben és ameddig közösségben marad a Fővel, s általa növekszik (Ef 4,15).

Mindent meg kell tennünk a látható egyház szentsége érdekében, de Páltól meg kell tanulnunk azt a szemléletet is, hogy a gyülekezet hibáival, beteg vagy éppen képmutató tagjaival együtt a gyülekezet.

Összegezve: (Nem csak Pál tanítását figyelve) az eklézia Isten fiainak közössége, az egyszülött Fiú, a feltámadt Jézus Krisztus által, az Ő fősége alatt. Az Úr valóságos pneumatikus teste, amelynek feje Krisztus. Születésnapja pünkösd. A Jézust Krisztusnak, Isten Fíának vallók közösségei (egyházai) látható részei az ekléziának, melyek azonban magukban foglalhatnak beteg, sőt halódó „testrészeket”, tagokat is. Az eklézia feladata a Krisztus által bemutatott szolgáló szeretet gyakorlása, előrejutás a megszentelődésben, valamint az evangélium hirdetése, s ezzel az Isten országa teljességre jutásának munkálása.

18.

A gyülekezet felépítése

1. Ideális gyülekezet

Ideális gyülekezet lehet, de tökéletes nem. Ez azt jelenti, hogy a Szentlélek megszentelő és megítélő tevékenysége egyaránt érvényesül. Akadnak ugyan beteg, gondozás (lelkigondozás) alatt álló tagok, akadnak haldoklók, s lehet néhány képmutató, aki színleli a hitet, szeretetet, de amint valami bűn kiderül, megindul a Biblia szerinti intés (négy szemközt, néhány testvér jelenlétében, gyülekezetben), s ha a segítő szándékú intés nem ér célt, alkalmazásra kerül a fenyték, végső soron a kizárás. Az ideális gyülekezetben a Krisztussal közösségben élők vannak többségben. A felhígulást két dolog okozhatja: 1. ha fölvesznek a gyülekezetbe olyanokat, akik nincsenek közösségben Krisztussal, 2. ha nem alkalmazzák következetesen a gyülekezeti fegyelmet.

2. A gyülekezethez való csatlakozás

Bár tökéletes ítélettétel nincs a birtokunkban, a Krisztus egyháza (a fenti ideális egyházra gondolok) élhet azzal a joggal, amelyet az Úr ajándékozott neki (és nem Péternek csupán, különösen is nem „Péter utódainak”). Mt 18,18 szerint: „Amit megkötök a földön, a mennyben is kötve lesz, és amit megoldok a földön, a mennyben is oldva lesz”. Nem bűnbocsánatosztást jelent a megoldás, és nem elkárhoztatást a megkötés. De Krisztus megbízása alapján a gyülekezet mégis hivatott arra, hogy „megoldjon” (leoldja a bűnbánó bűntu-

datból fakadó terhét annak lelkiismeretéről), s a bűnétől megszabadult embert befogadja a Krisztus közösségébe; és hivatott arra, hogy a bűnétől szabadulni nem akaró, a bűnhöz ragaszkodó ember bűnét „rákösse” annak lelkiismeretére, s amíg nem hajlandó bűnbánatra, addig megszakítsa vele a közösséget (*Karl Heim*).

Jézus tanítványainak elhívásakor radikális szakítást igényel azoktól a régi étellel ill. életformával. A gyülekezethez való csatlakozás egyik kulcskérdése: „Jobban szereted-e Jézust minden-nél?” Bár a gyülekezet nem csalhatatlan, mégis kötelessége azoknak az alapos megvizsgálása, akiket befogad. Ez nem valamiféle „vizsgáztatást” jelent, hanem azt, hogy meghallgatjuk a hitvalló bizonyágtételét. Mivel erre csecsemők esetében nem kerülhet sor, ragaszkodunk ahhoz az elvhez, hogy a gyülekezetbe csak felnőtteket veszünk fel, viszont tanítjuk a gyermekeket, hogy nyiladozó értelmükkel megismerjék az Urat, s a gyülekezet gyermekeinek tekintjük őket. Csak akkor látjuk időszerűnek csatlakozásukat a gyülekezethez, amikor megtérésük nyilvánvaló jeleit adják.

A gyülekezethez való csatlakozás egyszersmind az egyházhoz való csatlakozást is jelenti. Ha valaki azt kérdezné, hogy mi lesz az esetleg korán elhaló kereszteleetlen gyermekekkel, azt válaszoljuk, hogy az üdvösség feltételeként a hit és a keresztség van megjelölve a Szentírásban, hit híján (hit előtt) tehát mit sem ér a keresztség, mint ahogy a hitét elvesztett „volt hívő” sem üdvözülni a keresztsége révén. Másrészt úgy véljük, hogy Krisztusnak van hatalma arra, hogy keresztség nélkül is üdvözítsen egyeseket.

Igyekszünk tehát megvizsgálni, hogy azok, akik kérik a felvételt a gyülekezetbe, hitben élnek-e, látható-e életükben a Szentlélek gyümölcse.

3. A kizárás

A kizárás mint az egyház tisztaságának megőrzését szolgáló végső eszköz jön számításba, csak végső, emberi meggondolás alapján reménytelen esetben, de akkor feltétlenül és következe-

tesen. A kizárt tag – amennyiben ez egyáltalán lehetséges – a gyülekezet (elsősorban a pásztor) lelkigondozottai közé tartozik, nem kutasított, nem kiátkozott. A kizárás tehát megtérést célzó inspiratív eszköz. Megtérés (bűnbánat és rendező szándék) esetén a visszavétel – sőt a rehabilitáció is – teljes értékű lehet.

4. Szolgálattevők, vezetők a gyülekezetben

A jelzett téma tömör összefoglalását a Baptista Hitvallás 13. pontja tartalmazza. Idézem a Hitvallást: „Hisszük, hogy az Úr a gyülekezetek tanítására, gondozására *lelkipásztorokat, presbitereket és diakónusokat* hív el a családi, a társadalmi és a gyülekezeti élet terén feddhetetlen és példamutató gyülekezeti tagok közül (Ef 4,11–12; 1Tim 3,2–13; Tit 1,5–9). Az elhívást Isten a Szentlélek vezetését kérő és annak engedelmeskedő gyülekezet választása által teszi nyilvánvalóvá (ApCsel 6,3.5; ApCsel 13,2). Az elhívottakat, miután hitükről és elhivatásukról vallást tettek, lelkipásztorok és presbiterek kézzel és imádsággal avatják föl a szolgálatra a gyülekezet színe előtt (1Tim 5,22; 1Tim 6,12; ApCsel 6,6; 13,3; 1Tim 4,14; 2Tim 1,6).

A tisztségviselők a Szentlélek és az Ige tanácsolása és a gyülekezet rendje szerint szolgálnak; a lelkipásztorok és presbiterek elsősorban a lelki munka végzésére, a diakónusok az anyagi ügyek intézésére hivatottak (ApCsel 20,28; 2Tim 2,24–25; ApCsel 6,2–4). Semmiképpen sem uralkodhatnak a reájuk bízott gyülekezeten (1Pt 5,1–3), de jó munkájukért, alázatos, hűséges és felelősségteljes szolgálatukért megkülönböztetett tisztelet illeti őket (1Thessz 5,12–13; 1Tim 5,17–19; Zsid 13,7.17).

5. Népegyház vagy hitvalló egyház?

Gyakran kongattak vészharangot a népegyházi forma fölött, ennek ellenére ez a forma ma is megvan. Távolról sem olyan ugyan, mint akár csak fél évszázada, s az is biztos, hogy a legtöbb

egyház keresi a kiutat belőle. Ez azonban természetsszerűleg nem egyszerű.

A népegyházakon belül is nagy vitatéma a jövő egyházforma kérdése, egyesek a „nagy formát” próbálják tartalommal megtölteni (kevés sikerrel), mások a nagy formán belüli kisebb közösségeket részesítik előnyben a jövő szempontjából, megint mások a kiszakadást látják célravezetőnek. A jövő kérdése itt a Szentlélek vezetését élvező gyülekezet, egyház, egyházvezetés – és legfőképpen a gyülekezet Urának, Jézus Krisztusnak a kezében van.

6. Az egyház jövője

Krisztus testének feladata a Fő gondolatainak, terveinek kivitelezése a Szentlélek segítségével. Ez ma is azonos a misszióparancs teljesítésével. E parancs a gyülekezetre vonatkozóan Krisztus visszajövele, a paruzia napjáig érvényes, a paruzia ideje ugyanis egybeesik a választottak számának beteljesedésével, az evangélium minden néphez való eljutásával, s egybeesik Krisztus gyülekezetének elragadtatásával. Az első feltámadás, s a földön élő hívők elváltozása, szellemi testbe öltözése (1Kor 15,51–54; 2Kor 5,1–9; 1Thessz 4,13–18) szintén egybeesik időileg a paruziával. Az eddig szétváltan élők a Fő megérkezése, s az egyház megdicsőülése, elragadtatása nyomán szorosan, örökre és szétválaszthatatlanul összekapcsolódnak (1Thessz 4,17). Ezt a találkozást a Szentírás változatos, színes képekkel jelzi. Ilyenek: a lakoma, a menyegző, a győztesek koszorúval való fogadása; az Úr öröme stb.). Jelenések 20 szerint a sátán ezer évre megkötöztetik. A béke országa megvalósul, amelynek Ura a most már minden földön élő ember által fölismerhető Krisztus-Király lesz.

Az egyház – immár szellemi testben – e királyságban Jézussal együtt uralkodik (Jel 20,4). Ez nem lehet más, mint a győzedelmes egyház. Ma még tartozhatnak az egyházhoz „balga szüzek”. Nem feltétlenül tűnik ki balgaságuk. A paruzia napja azonban tisztázza ezt a kérdést. A győzelmes egyház az igazi, a valódi. Az

„ideális” gyülekezethez mindig tartoznak „balga szüzek”, a győzedelmes egyházhoz soha.

Amikor az Isten országa átadásra kész állapotba jut, akkor az eklézsia elvégezte küldetését, s az Isten országa részeként a korszakok korszakain át dicséri Istent. Isten dicsőségének a szemlélése nem valamiféle örök unalom lesz, hanem a folyamatos fölfedezések örömének forrása. A „dicsőségről dicsőségre” való elváltozás valamit sejtet ebből.

19.

A gyülekezet szertartásai

A) A bemerítés

Bevezetésként néhány szót a kegyelmi eszközökről. 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.” (*Gál Ferenc*)

E meghatározás szerint a „szentségek” az isteni kegyelem közvetítői. A római katolikus egyház hét „szentségről” tud. 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. Lutheránus részről ezért Kálvint elmarasztalás éri. Az evangélikusok szektás jelenségnek tartják az Ige kiemelését a szentségek rovására. Érdekes, hogy mindezek mellett az evangélikus dogmatika a „kegyelmi eszközök” cím alatt először az Igéről szól, és csak ezután a keresztségről ill. úrvacsoráról. (*Nagy Gyula*)

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 formaság a keresztség 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”. 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” (*Gál Ferenc*).

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 Isten 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 esünk, 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 ΜΥΣΤΗΡΙΟΝHOZ érkeznünk. Ennek a jelentése elsődlegesen titok. Pál apostol 21-szer használja olyan titokra vonatkoztatva, melyet ember föl nem foghat. Végző soron Krisztusra vonatkozik mint Isten megfejthetetlen titkára. 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 felfogást vesszük alapul, amely szerint a „szentség a kegyelem valóságos eszköze”, akkor azt mondhatjuk, hogy ilyen értelemben egy szentség van: Jézus Krisztus (ill. Krisztus váltságműve), hisz üdvösségszerző ereje semmiféle szertartásnak sincs. 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 eszközöknek, 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).

1. 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, amelyeket megőrzött a keresztyén bemerítés a Krisztus előtti vallásos gyakorlatból.

a) 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 ismernünk, 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.

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.

Hogy 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 igyekezett fölfogni. Még a szájába is engedte a vért, hogy belül is megtisztuljon.

b) 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 bünbánatára 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 JAHVE-val való életközösséget.

Tegyünk vizsgálat tárgyává most néhány ószövetségi igehelyet! Mosakodási szertartásról szól például 2Móz 19,10: „...mosásuk meg ruháikat!” 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 Jer 4,14, amely már kifejezetten a szív tisztaságáról beszél.

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 a Szentlélek vezetése is. „Tiszta vizet hintek rátok, hogy megtisztuljatok ... Új szívet

adok nektek, és új lelket adok belétek...” Hasonló gondolatokat rejt Ézs 44,3 is.

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 érvényűeknek azokat (Lk 11,38).

c) 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). Ezek után világos, hogy hiba lenne e beme­rítésről úgy beszélni, mint ami csupán a megtisztulást akarja jelölni. 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 föl­vételét. Keresztelő János föllépése idején kétségtelenül, sőt arra nézve is biztos adataink vannak, hogy Kr. u. 65 körül még alkalmazták ezt a szertartást.

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

2. A bemerítés és a kumrániak

Mielőtt tulajdonképpeni témánkat vizsgálánk, 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) szertatásként, 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 megisméltódnak. 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”. 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* Keresztelő Jánosról megjegyzi, hogy ő volt az első, aki másokat merített be, hisz eddig csak az önbemerítés volt a gyakorlatban a zsidók között, „amelyet mindenki maga hajtott végre magán, magáért”. Ezzel szemben áll *Rowley* véleménye, mely szerint a prozelita beavatási cselekmény utolsó „fölvonása” a „mások által kiszolgáltató bemerítés” volt. Nem feladatunk itt e kérdés eldöntése, a fentieket csupán azért említettük meg, hogy érzékeltsük a prozelita bemerítés és a „Jánoskeresztés” közelségét, hisz a kumrániak vízszertartásainak he-

lyes értékeléséhez az említett hasonlóság meglátása feltétlenül szükséges.

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

Burrows megjegyzi, hogy a kumrániak azért ragaszkodtak mereven a rituális tisztálkodáshoz, „hogy a törvény minden követelményének eleget tegyenek”. Büntetési fokozat volt a közös tisztálkodási szertartástól való eltiltás. A „tisztá” fogalmat valláserkölcscileg értették, tárgyakra is alkalmazták. Mielőtt a vezeklő bűnös „tisztát” érintene, vízbe kell alámerülnie. A kumráni mosakodási szertartások egyik formája kétségtelenül 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.”

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, 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 kumráni közösség egy oldalág, azonban – mint oldalág is – kétségtelen befolyással volt a korai keresztyénségre.

3. A János-kereszttség

János valószínűsíthető kumráni neveltetése feltétlenül hatással volt egész munkásságára. Ami azonban a „keresztséget” illeti, az a prozelitizmussal mutat inkább rokonságot, mint a kumráni közösség vízsertartásával. János küldetése az útkészítés volt. Ez a feladat három összetevőből állt: prédikáció, bemerítés, Krisztushoz utalás.

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

A János-kereszttség bemerítés volt. (A későbbiek során megvizsgáljuk a gyermek- és felnőttkereszttség problémáit. Természetesen János nem keresztelt, hanem bemerített. János azokat merítette be a Jordán vizében (EBAPTIDZONTO EN TÓ IORDANÉ POTAMÓ), akik megvallották bűneiket (Mt 3,6; Mk 1,5). 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 (Mt 3,6, 11; Mk 1,4; Lk 3,3).

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 őtáná jön el (Mt 3,11; Mk 1,7; Jn 1,15). Ezt az eljövendő Messiást akarja bemutatni. A spontán közlés mellett – miután észreveszi, hogy hallgatói a messiási remény beteljesítését várják tőle – határozottan kifejti, hogy ő csak előfutár, és rámutat az Eljövendőre (Lk 3,15–17). Ugyanilyen őszinte, amikor a Főtanács (SZÜNEDRION) papi küldöttsége (talán inkognitóban) fölke-

resi, és kiléte felől kérdezősködik. Ezt mondja: „Nem én vagyok a Krisztus!” (Jn 1,19–28).

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 sugárzik szavaiból. Hirdeti Krisztusról, hogy Ő nem vízzel, hanem tűzzel és Szentlélekkel fog „keresztelni”, hogy erősebb lesz nálánál, és hogy Vele kapcsolatban még a saruhordó rabszolgai munkára is méltatlan. Szerinte Krisztus ítélőbíróként jön (megtisztítja szerűjét).

Jézusról nemcsak úgy beszél, mint eljövendőről, hanem úgy is, mint aki már megérkezett, aki itt van ebben a világban, az emberek között (Jn 1,26.29).

4. János és a prozelitizmus

A János-keresztség jóval közelebb áll a prozelita bemeítéshez, mint a kumráni szertartásos mosakodáshoz, az önbemeítéshez. Szükséges azonban (amire többek között Rowley figyelmeztet), hogy határvonalat húzzunk a János-keresztség és a prozelita bemeítés közé, hisz a hasonlóság ellenére is a lényegét illetően két különböző dologról van szó.

A János-keresztség nyilvános (közös) szertartás, a prozelita bemeítés privát (egyéni) – mondhatjuk így: magánügy. Igaz, hogy a prozelita bemeítés 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-keresztség viszont az egész nép jelenlétében, nyilvános bűnbánat (bűnvallás) után következett. A hangsúly itt nem az elméleti 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-keresztség előz-

ményeként pedig egyszerűen elhatározták a bemerítkezendők, hogy abbahagyják előző, bűnös életüket, és újat kezdenek (bűnbánat).

A János-kereszttség a szív megváltozását szimbolizálja, míg a prozelita bemerítés a hitvallását. Ez a megdondolás támogatja azt a nézetet, amely szerint a János-kereszttség morális (etikai), a prozelita viszont ceremoniális és nacionális jelentőségű. A prozelita bemerítés 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 (*Flemington*).

A János-kereszttség eszkatologikus jellegű. Jelzi, hogy egy új korszak érkezett el. A prozelita bemerítés azt jelzi, hogy a bemerített csatlakozott a zsidó közösséghez. A János-kereszttség előre mutat, a messiási-kor hajnalát jelezve. Az a célja, hogy erre az új korszakra készítse elő a népet (*Manson*).

Összegezte: Keresztelő János fellépése, és az általa gyakorolt bemerítés 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 vezeti népét, 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.

Az Újszövetség érzékelteti is ezt a szellemi többletet, amikor a János-kereszttséget a *megtérés kereszttségének* nevezi (Mk 1,4). Miután a METANOIA elsősorban a gondolkodás megváltoztatását, bűnbánatot és megtérést jelent, ez az evangéliumi „szakkifejezés” nagyon találó.

5. Jézus bemerítkezése

Miért volt fontos Jézusnak 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 biz­nyal utalna rá valahol Jézus, pl. a misszióparancsban). „Az Ő ’kereszt­sé­ge’, 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, mint egy mellékesen megjegyezve: „Történt pedig, hogy mikor az egész nép beme­rít­kezett és Jézus is...”

Cullmann mondja: „Az világos, hogy ... Jézus nem mások tet­zését akarta megnyerni ezzel a lépéssel. Ő különbözött más beme­rítettektől, hisz azok a saját bűnük miatt merítkeztek be, Ő viszont mint EGY... a mások bűnéért szenvedett”.

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

Beasley-Murray, a neves baptista teológus megjegyzi: „Jézus »hitt« önmagában, tudta, hogy Ő a Messiás!” Ez a messiástudat eleve halálra predesztinálta, s Jézus ezt az utat tudatosan járta.

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

Jézus beme­rít­ke­zésénél nem János a főszereplő, hanem a Szent­há­romság Isten. A Fiú, aki beáll a bűnösök közé, s ezzel tu-

datosan 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 a prédikációja, nem az eljövendőről beszél, hanem arról, aki „itt van”, s hozzá küldi a bűnbánókat. János 1,33-ban arról beszél a Beméritő, hogy a küldő (Isten) azt mondta neki, hogy akin látja a Szentlelket megnyugodni, az lesz a Szentlélekkel keresztelő – majd így folytatja: „És én láttam és bizonyosságot tettem, hogy ez az Isten Fia” (Jn 1,34).

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 bűnösökkel – 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 bemerítésben azt látjuk, hogy amint a vízbe merül valaki, meghal Krisztussal – amint kiemelkedik, föltámad Vele új életre. Jézus bemerítkezése profetikus cselekedet: Így fogok meghalni (a bűnösök közé számlálva), és így fogok föltámadni (immár nem a bűnösök közé számlálva), dicsőségben az Atya jutalmát várva.

Jézus világosan utal arra, hogy az Ő keresztsége a halál: „Keresztséggel kell nékem megkereszteltetnem, és mely igen szoron-

gattatom, míg az elvégeztetik” (Lk 12,50; vö. Mt 20,22–23; Mk 10,38–39). E halál-kereszttség előképe Jézus bemerítkezése.

6. A keresztyén bemerítés

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

Mindenekelőtt megjegyezzük, hogy a bemerítés formája évezredek során mitsem változott, változott azonban – mégpedig alapvető módon – e cselekmény jelentéstartalma.

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 „névébe”, 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. A lelkipásztor a kb. derékig érő vízben várja a jelölteket. A bemerítő egy aktuális bibliaverset mond (kezét a vízbe érkező jelölt feje fölé tartva), pl. „Aki hisz és bemerítkezik, üdvözü.” 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 másikkal annak mellkason összekulcsolt kezét fogva, 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.

7. A keresztyén bemerítés objektív alapja

a) Jézus halála és feltámadása

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-e, 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 Róm 6,4 rámutat.

b) A Szentlélek kitöltetése

Utaltunk már arra, hogy a feltámadott 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 pünkösd a keresztyén bemerítéshez, mert Mt 28,19 szerint azt az Atya, Fiú és a Szentlélek nevében kell kiszolgáltatni – ez pedig a Szentlélek kitöltetése előtt valószerűtlen.

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

Kérdezhetné valaki: Ha csak a pünkösd utáni bemerítéseket ismerjük el keresztyénnek, akkor pl. az apostolok vagy Jézus bemerítkezése nem keresztyén? – Jézussal kapcsolatban már elmondtuk, hogy az Ő bemerítkezése csupán a kereszthalál előképe, a tulajdonképpeni Jézus-kereszttség: a kereszthalál. Az sem valószínű, hogy a tanítványok pünkösd után újra bemerítkeztek az Atya, Fiú és Szentlélek nevére (habár ezt a lehetőséget nem lehet kizárni), mindenestre – 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 kérdésvetés illogikus – hisz egyszer valakinek csak el kellett kezdenie 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 nyilván nagyobb értékű „felhatalmazás”, mint bármiféle megelőző vízszertartás.

8. A keresztyén bemerítés szubjektív alapja

a) Az Ige meghallása

Mt 28,19 a bemerítés 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: „Elmen-

vén e széles világra, hirdessétek az evangéliumot minden teremtesnek!” A tanítványság a tan ismeretén és vallásán kívül sorsközöség-vállalást is jelent a Tanítóval és a tanítványtársakkal. Az Ige meghallásához kapcsolódik az Ige tanításának megfelelő élet, az engedelmesség. Érdemes itt megjegyezni, hogy a görög nyelvben a meghallani (AKUÓ), és az engedelmeskedni (HÜPAKUÓ) szavak azonos gyökerűek – a hallgatásból a meghallás és az engedelmesség következik.

b) Az 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 bemeitkezik, üdvözül!” (Mk 16,16; vö. Zsid 11,6; Gal 2,20; Mk 1,15). A bemeítés nélkülözhetetlen alapja tehát a hit. Jakab apostol tanítása szerint a hit cselekedetek nélkül értelmetlen, halott. Az élő hit tehát jó cselekedeteket eredményez. A keresztyén bemeítésnek az Ige meghallása mellett az élő hit a másik szubjektív feltétele.

c) Megtérés, újjászületés

A tanítványság és a hit már föltételezi a megtérést és az újjászületést. Nem részletezzük itt e két fogalom gazdag jelentését, 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. Különbem nem lenne értelme Róm 6,4-nek: „Eltettünk Ővele együtt a keresztség 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).

(Ez a kérdés természetesen nem ennyire egyszerű, hisz a megtérés, a gondolkodás megváltoztatása, s a megszentelődés egy egész életre szóló program!)

9. A keresztyén beme­rítés áldásai

a) A bűnbocsánat

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

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

Korábban már bizonyítottuk, hogy minket nem Jézus példája kötelez a beme­rítkezésre, hanem a misszióparancs – s ez alól nincs kibúvó. A hitvallás szempontjából nem mindegy 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 Ő paran­csának, „az a szolga híjával találtatik”.

b) Közösség a Szentlélekkel

Péter azt mondja: „Veszitek a Szentlélek ajándékát!” 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 ígélet 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-é

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 mondhatjuk 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 el helyesen (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 a hívők bemerítését parancsolta, és ő maga mást gyakorol, nem bűnös – de aki tudja?! (Vö. Jak 4,14; Mt 10,32; Lk 9,26).

10. Bemerítés vagy gyermekkereszttség?

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. Hazánkban Német-Csanádon ástak ki ilyen baptisztériummaradványt. 1938-ban is fontos leletre bukkantak a régészek Szombathelyen. Napfényre kerültek Quirin püspök IV. századbeli bazilikájának romjai. Ami minket különösképpen érdekel, az egy bemerítőmedence. A szeminárium-kertben egy kerek építmény alapjaira találtak, amely a régi keresztelőkápolna (baptisztérium) alsó részét őrizte meg a hozzávaló melegítő berendezéssel együtt.

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

Szent István, Magyarország első királya már kereszttyén vallásban neveltetett. Uralkodása kezdetén egész sereg német hittéri-

tőt hozatott be az országba, és parancsot adott ki, hogy mindenki keresztelkedjék meg. 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.” (*Chobot*).

Ha emellett figyelembe vesszük azt is, hogy a XI. században még alámerítéssel kereszteltek, sőt az exeteri zsinat (1277-ben) is szigorúan előírta az alámerítést, s hogy a fejlöcsölést csak 1314-ben a ravennai zsinaton fogadták el egyenértékűnek a beme­rítéssel, 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 apologéta:

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

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 (*Somogyi*). 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.

Hogy milyen zavar és ellentmondás uralkodott a beme­rítés kérdésében, arra jellemző, hogy bár a fejlöcsölést csak egyenértékűvé tették 1314-ben a beme­rítéssel, mégis Bruys Péter volt katolikus papot már 200 évvel korábban (1124 táján) azért égették el máglyán, mert a hitükről vallástevőket alámerítette (*Somogyi*).

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 állapota (pl. betegsége) miatt körülményesnek, vagy lehetetlennek látszott a bemerítés. Ez a keresztségforma azonban még rendkívüli esetekben sem volt egyháziilag jóváhagyva.

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

a) Bemerítő közösségek a reformáció előtt

Mivel már a II. századtól kezdett elterjedni a csecsemőkeresztség, 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.

A VIII. században a bemerítő közösségek viszonylagos túlsúlyban voltak a katolikus egyházzal szemben. Évszázadokon keresztül nagy küzdelem alakult ki a gyermekkeresztelők és a felnőtt hívőket alámerítő kisebb lelki közösségek között. A harc életre-halálra ment, sok ezer hívő halt meg a bemerítés igazságáért.

b) 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. (Somogyi)

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

„A keresztség senkinek sem 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 hűséges 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.

Luther azonban már 1526-ban (amikor fent említett művét kiadta) ellene fordult a bemerítő közösségeknek.

Zwingli eredetileg szintén a hívők keresztsége mellett törtélandzsát, 1525-től kezdve azonban hevesen támadja az „újrakeresztelőköt”, zürichi lelkész- és reformátortársai közül többen is ellenezték a gyermekkeresztséget, és a hívők keresztségét prédikálták.

Zwinglivel kapcsolatban még megjegyezzük, hogy addig helyeselte a hívők keresztségét, amíg Hubmayer, Luther rendtársa, az egyik legeredményesebb és legképzettebb anabaptista teológus, a svájci reformáció vezéralakja be nem merítkezett. Ettől kezdve azonban teljes energiájával a bemerítés és a bemerítők ellen fordult.

Kálvin a gyermekkeresztséget tanította, de strassburgi tartózkodása idején szoros kapcsolatban volt a bemerítőkkel, akiktől pl. a szigorú egyházfegyelmet is tanulta.

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 bemerítkezést. Munkájuk nyomán életük förládozására is képes hősökké váltak a bemerítkezők. Ezt igazolja a kassai levéltárban (19.212. szám alatt) található levél is, amely 1528. augusztus 28-án keltezett. 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 arccal mentek a halálba. (*Kirner*)

Ebben az időben itt-ott még a reformátusok is alámerítettek egyeseket. 1559-ben *Heltai Gáspár* magyar reformátor a gyermekeket bemeríti (*Kirner*). 1577-ben jelenik meg Bornemissza püspök könyve, amelyből kitűnik, hogy ő is bemerítéssel keresztel. (*Kirner*)

1614-ben a szepesváraljai zsinat eltörli ugyan a kereszteleetlen gyermekek templomból való kitiltásáról szóló rendeletet, 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 téríttessenek..., a megyei hatóságok a baptistákat a katolikus eklézsiák templomainak látogatására, misék hallgatására kényszerítsék.”

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

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

1846-ban *Rottmayer János* és néhány társa tért haza Hamburgból, *J. G. Oncken* gyülekezetéből. 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.

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.

1873-ban *Meyer Henrik* megalapította az első legújabbkori baptista gyülekezetet Óbudán, és ő lett a szervezett baptista misszió vezetője. Azóta töretlen a baptista misszió az egész Kárpát-medencében.

1916-ban a baptisták száma Magyarországon 23 000 volt.

1908-ban már 26 missziómunkás végzett hazánkban bemerítést. A fejlődés olyan nagyarányú volt, hogy európai viszonylatban is példátlan. Az első Európai Baptista Konferencia statisztikai adataiból kitűnik, hogy hány százalékos a baptisták létszámnövekedése 1883–1907-ig. A 18 ország közül Magyarország áll az első helyen: 2475%-kal.

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. A következő évben pedig 1130-an merítkeztek be.

A bibliai bemerítés 1846-tól – mintegy 30 éven keresztül – nagyon lassan terjedt. Ez a 30 esztendő inkább a magvetés ideje volt. 1873-tól 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 bizonyosságot.

11. Mit mond az Újszövetség a keresztyén bemerítésről?

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

BAPTISZMA (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.

BAPTISZTÉSZ (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.

BAPTISZMÓSZ (mosás, tisztítás, bemártás) 4-szer: Mk 7,4; 7,8; Zsid 6,2; 9,10.

BAPTIDZÓ (bemeríteni, vízbe meríteni, megmosni) 80-szor: Mt 3,6.11.13.14.16; 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).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(2x); Gal 3,27.

Bemerítési történetek az Újszövetségben:

1. Bemerítő János munkásságával kapcsolatban Mt 3; Mk 1,18; 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 házanépe bemerítkeznek: ApCsel 16,14–15.
10. A börtönőr és házanépe bemerítkeznek: ApCsel 16,23–34.
11. Kriszposz és házanépe bemerítkeznek: ApCsel 18,8.
12. Az efézusi tanítványok bemerítkeznek: ApCsel 19,3–5.
13. Sztefanász és házanépe bemerítkeznek: 1Kor 1,16.

Etimológiai elemzés szükségtelen arra nézve, hogy mit jelent a görög BAPTIDZÓ. Minden szótár bemerítés, bemártás, 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 bemerítést 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.

A Biblia nem tud csecsemő- gyermek- vagy felnőttbemerítésről, csupán hívők bemerítéséről. 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 „kereszteleés” (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). A bemerítés nincs bizonyos életkorhoz kötve a Szentírásban, azonban előfeltétele a szellemi ítélőképesség. „Az alámerítés nélkülözhető az üdvösségnél, de elengedhetetlen az engedelmességnél!” (Gill)

Az itt elmondottak bizonyára egyetértésre találnak a bemerítést gyakorló közösségekben, azonban számos ellenvetést válthatnak ki a gyermekkereszttség helyességét valló és az e gyakorlatot védő hívek közül. Már utaltunk arra, hogy a római egyház legutóbbi zsinatán lehetővé tette a kereszteleendő (ill. annak szülei) számára a választást az alámerítés és a meghintés között. Arra is, 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 mércének a Szentírást – elegendő praktikus okokra hivatkozni egy bibliaellenes „sakramentum” bevezetéséhez. A reformátoroknak azonban – miután a Szentírást (helyesen) a hívő élet egyedüli szabályozójának ismerték el – a Bibliából kellett bizonyítani a gyermekkeresztség helyességét. Az előzőek alapján világos, hogy ez a bizonyítás csupán körmönfont filozofikus módszerekkel kísérhető meg. *Schleiermacher*, a „modern teológia atyja” ezzel kapcsolatban a következőket mondja:

„A gyermekkeresztségnek minden nyomát, melyet az Újszövetségben feltalálni óhajtanak, előbb úgy kellett oda belevinni.”

(Azok, akik szeretnének részletes magyarázatot találni az Újszövetség bemelegítési történeteiről, vegyék kézbe „A keresztség” című könyvemet – Bp. 2001 –, ahol a 87–169. oldalig ezekről a keresztségvitákról is olvashatnak.)

20.

B) Az úrvacsora

1. Az Újszövetség tanítása

Az Újszövetség négy esetben említi az úrvacsorát: Mt 26,26–28; Mk 14,22–24; Lk 22,17–20; 1Kor 11,23–26. Ezek közül Pál közlése a legrégebb és a legteljesebb. Pál szerint az úrvacsorában az emlékeztetés áll a központban. Az „emlékeztetés” nem egyszerűen azt jelenti, hogy „emlékezetre”, ahogy szokták érteni, még kevésbé azt, hogy a halál „emlékére”. Az úrvacsora emlékeztető, és nem emlék. Nem csak a történelmi, de az élő Krisztusra is kell emlékeztetnie.

Az úrvacsora az új szövetségre emlékeztet, *Krisztus áldozatára*. A szövetség megerősítését, az áldozat értékelését és elfogadását jelenti, Krisztussal és egymással való *közösségünk* megújulását célozza, az üdvösség iránti reménységünket erősíti (Mk 10,38; Jn 12,24; Róm 6,3–11; Gal 2,20; 2Kor 5,15; 1Jn 1,1–4; Mk 14,25; Mt 26,29; Lk 22,18; 1Kor 11,26).

Az úrvacsora egyrészt szimbólum. A kenyér és a bor az előrevetített esemény (Krisztus áldozata) szimbolizálását szolgálja. Az őszinte úrvacsora azonban több ennél: emlékeztetés, háladási, istentisztelet, az Úr iránti engedelmességre való fölszólítás, Krisztus váltságművének a hirdetése, és a reménység ébrentartása az üdvösség tekintetében. Nem mágikus aktus, ami a maga erejétől részesít a kegyelemben.

2. Ósegyházi gyakorlat

A keresztyénség első századaiban az istentisztelet központi része az úrvacsora, amely korábban a közös evés és ivás egyszerű, de mély értelmű cselekménye volt, később miseáldozattá lett. A kenyér és a bor közönséges elemeit Krisztus valóságos testének és vérének kezdték tekinteni. Ez egyrészt azért következett be, mert egyes egyházatyák – kétségkívül missziós célzattal – igyekeztek alkalmazkodni a kor misztikus igényeihez. Az úrvacsorából gyakran mágikus szertartás lett, ami a gonosz erők fölötti győzelmet volt hivatva szolgálni.

3. A baptista úrvacsoratan alakulása

Baptisták között ősidők óta használatos az úrvacsorára vonatkozóan a *szertartás* elnevezés, de gyakori a *sakramentum* név is. *John Smyth* pl. a sakramentum szót használja.

Ki úrvacsorázhat? Erre a kérdésre a baptisták általában kétféle választ adnak. Az ún. zárt kommunió hívei szerint csak a rendezett gyülekezeti tagsággal rendelkező bementített hívők. A nyílt kommunió hívei szerint azok, akik meg vannak keresztelve – bármilyen módon és bármilyen korban –, nem szükséges tehát, hogy baptisták legyenek. Használatos még a zárt interkommunio kifejezés is, aminek a jelentése az, hogy bármely baptista gyülekezethez való tartozás jogosít akármelyik más baptista gyülekezet úrvacsoráján való részvételre. Magyarországon általában ez a gyakorlat az elfogadott. A nyílt kommunio felé hajlásban nagy szerepe volt *C. H. Spurgeon*-nek, akinek a gyülekezetében ez volt gyakorlatban.

Az úrvacsora kiszolgálása a helyi lelkipásztor vagy más avatott lelkipásztor feladata. Igen ritkán térnek el ettől a gyakorlattól a baptisták bárhol a világon. Teológiailag az ún. zwingliánus és az ún. kálvinista irányzat egymás mellett fejlődött. Az első a vacsora emlékjellegét, a második Krisztus lelki jelenlétét hangsúlyozta. A fenti megállapítások elsősorban az angol baptistákra érvényesek.

Az amerikai baptisták szinte kizárólag a zárt kommuniót gyakorolják. Egyes esetekben olyan szigorú gyakorlatról is tudunk, hogy csak a helyi gyülekezet tagjai úrvacsorázhatnak. Az úrvacsorának itt elsősorban az emlék jellege döntő. A baptisták egyetemesen elvetik az átlényegülés tanát, de vallják a feltámadott Krisztus élő jelenlétét. Ezt olyannyira, hogy néhány gyülekezetben üres szék jelöli Jézus Krisztus helyét a megterített úrvacsorai asztalnál.

A bűnvallás és a hálaadás minden alkalommal központi helyen szerepel.

4. Az úrvacsora teológiájának összefoglalása

Eric C. Rust, az amerikai Déli Baptista Szövetség louisville-i szemináriumának professzora egyik tanulmányát így kezdi: Az Egyház istentiszteleti rendtartásában és biznyságtételében az úrvacsora az ígéhirdetéssel azonos besorolást nyer. A katolikus liturgiai tradícióban azonban elsőbbségre tett szert. Feltehetően ennek reakciójaként a „szekta típusú” egyházak igyekeztek kisebb szerepet juttatni neki. Mi, baptisták is gyakran ez alá a vád alá esünk, minthogy az úrvacsorát ritka szertartásnak tettük meg, feledve azt, hogy az újszövetségi gyülekezet minden vasárnap élt vele. Így azután csaknem teljesen zwingliánus álláspontra jutotunk, azaz, az Úr parancsának engedelmességgel – hogy ezt cselekedjük az Ő emlékezetére – szinte csupán emlékűnnepélynek tekintettük a rítust.

A déli baptisták – mert a római katolikus misékre emlékeztetve őket – gyakran mellőzték a „sakramentum” szó használatát. Szinte elfelejtettük, hogy a nagy reformátorok – köztük Kálvin is – e szóval illették a *communio* alkalmát.

A sakramentumok közösségiek. Ha nem gyülekezetben szolgálják ki őket, mágikus szimbólumnál, üres mesterkedésnél nem jelentenek többet. Senki sem lehet keresztyén „önmagában”, csak felebarátjával és Krisztussal közösségben; ilyen megújító él-

mény pedig csak hívő közösségben képzelhető el. „Krisztusban lenni” sohasem a feltámadott Úrral való elszigetelt kapcsolatot jelenti. A keresztyén sakramentumok az élő Krisztussal kapcsolatos élményre is utalnak, és be is vonnak minket abba, amikor a hívők között, az egyházban közelítenek meg bennünket. A keresztyén sakramentumok személyesek és közösségek egyszerre.

Ezek a sakramentumok, sajátos jelentésükkel együtt, a szent mindenségbe illeszkednek be. Víz, kenyér, bor, az emberi környezetből vett szimbólumok felhasználásával utalnak magasabb, szellemi dolgokra. Amikor megszentelt univerzumról beszélünk, úgy véljük, hogy a természeti rendnek nincs olyan aspektusa, amely őáltala, az Ő jelenlétének érzékelhető részévé ne válhatna számunkra. A természet bármely aspektusa szimbólummá válik, amelyből és amelyen keresztül az Ő jelenlétének tudatára eszmélünk. Amint *Paul Tillich* írta: „...a természeti objektivitások a transzcendentális erő és jelentés hordozóivá válnak, sakramentális elemekké lehetnek... A sakramentális terület protestáns újrafelfedezésének ez az alapja.”

Rustot követve 6 pontban foglalom össze az úrvacsora szükséges jellemzőit:

a) Az úrvacsora mint cselekvő evangélium

Emlékezzünk Pál apostol szavaira: „Mert valamennyiszer eszitek e kenyeret és isszátok e pohárt, az Úrnak halálát hirdesétek, amíg eljövend!”

Az Ószövetség prófétái nemcsak szóval hirdették Jahve Igéjét; jelképesen is kiábrázolták azt. A héber DÁBÁR éppúgy jelent „tettet”, mint „szót”. A kenyérben és borban az Ő halála ábrázolódik ki szimbolikusan. A szertartásban részt vevők az evangélium realitásával szembesülnek. A kenyér és bor önmagán túl, az Úr megtört testére és kifolyt vérére mutat. Váltságunk ténye a jelenben való realitásként tárul szemünk elé. Amikor eszünk, az Úr jóvátévő jelenlétében részesülünk. Innen a parancs, hogy gondosan ügyeljünk arra, hogyan eszünk, nehogy – nem becsülve az Úr testét – ítéletet együnk és igyunk.

b) Az úrvacsora mint élő jelenlét

A feltámadott Úrnak mint a vacsora vendéglátójának reális jelenléte egybecseng az előbb mondottakkal. A héber „emlékezni” pusztá visszagondolásnál többet jelent. Azt jelenti, hogy megjelenítjük a múltat, és az valóságos, hathatós realitássá lesz. Az Úr halálára emlékezni tehát nem csupán egy elmúlt eseménynél való időzést jelent, hanem az időszerűség realitását is. A kereszt kegyelme potenciális és újratereztett jelenné lesz a hívő lelkében. Manapság nem ilyen terminusokban gondolkodunk, a jelentés mégis teljesen világos. A katolikus teológusok ennek fenntartására törekedtek azt hirdetve, hogy a megszentelő imában a kenyér és bor betű szerint felveszi a test és vér „alakzatait”. Sajnálatosan a „valóságos jelenlét” kitételrel kapcsolatos gondolattársításuk arra irányult, hogy átvegyenek a protestánsoktól olyan megfogalmazást, amely számunkra is fontos.

A transzszubsztanciáció eszméjét elvetjük, a feltámadott Úr élő jelenlétét azonban elismerjük. Ő a vacsorai vendéglátó. Ő nyújtja nekünk a kenyeret és bort, áldozatának jegyeit. S amiképpen hit által elismerjük, szimbolikusan akceptáljuk Őt, akként hajtja végre kegyelmi munkáját bennünk.

c) Az úrvacsora mint hálaadás

Sajnos, a „real-prezencia” kifejezés éppúgy a katolikus tradícióhoz kapcsolódik, mint az „eukharisztia” szó – mondja Rust. Mégis e szó protestáns örökségünknek is része. A görögben a „hálát adni” igével fejeződik ki. Az úrvacsora tehát *hálaadási étkezés*.

Valamennyi istentisztelet hálaadásra hívja a résztvevőket. Imáinkban és énekeinkben dicsőítjük a bűnöshöz lehajló, végtelen isteni kegyelem. A bűnvallás is minden istentisztelet igaz lényege, különösképpen pedig az úrvacsoráé. De ugyanúgy a hálaadás is. Amint a kereszt ítélete, a megtörtetett test és kiontatott élet szimbólumai által büszke és makacs szívünk elevenjére tapint. Ugyanúgy elevenen hat ránk a kegyelem tudata, mely mé-

lyebb bűneink mélységénél, és magasabb minden csúcsnál, amelyre büszkeségünk emelhet minket. Szívünk háláját áldozzuk tehát Istennek.

Jelentős az „áldozni” szó. Mert hálaadásunk áldozat, szent áldozat. Ezért az úrvacsora leírható úgy is, mint eukharisztia, és úgy is, mint eukharisztikus áldozat.

d) Az úrvacsora mint áldozat

Ismét szembe kell néznünk a nyelvi nehézséggel, és azzal a problémával, hogy a katolikus gyakorlat vakká tett bennünket egy jelentős, a *communio* kérdésével kapcsolatos teológiai jellemvonás iránt. Mert a katolikus mise fenntartja azt az álláspontot, hogy az úrvacsorában reaktiválódik a Kálvárián végbement áldozat, és az istentiszteleten részt vevők bűnéért végbemegy a jóvátétel. Amint a kenyér és bor – megszentelés által – test és vér lesz, a pap ismét fölajánlja azokat a nép bűnéért Istennek. Az Úr „egyszer s mindenkor” halálának eszméje válik így kétségessé, a nagy reformátorok tehát helyesen vetették el az ilyesfajta teológiai megfogalmazást. Az áldozat eszméjét viszont fenntartották, s az áldozati ima helyet kapott a protestáns liturgiában.

Lehetséges-e az egyeztetés? – veti föl a kérdést Rust. Majd így válaszol: Igen, de akkor újra kell magyaráznunk az áldozatot. Mindenekelőtt azt kell meggondolnunk, hogy mit jelent Isten számára a kereszt. Amikor elismerjük, hogy az Úr a mennybe-menetellel emberlétét mennyei síkra helyezte vissza, az így alkalmazott szimbolikus ábrázolás magában foglalja azt, hogy az inkarnáció történelmi aktualitása – összes dimenziójával együtt – hiánytalanul megtestesült az isteni cselekményben. *A kereszt Isten szívügye.*

A mennyei értékrend szerint azonban csak akkor érvényesül az áldozat, ha mi az elemek vételekor odaszánjuk magunkat. Ez az az áldozat, amelyet úrvacsoravételkor teszünk. Jézus, a nagy Főpap örökkévaló áldozatában mi magunkat is fölajánljuk. *Dietrich Bonhoeffer* igen gondosan tesz különbséget az „olcsó kegye-

lem” és a „drága kegyelem” között. Az elsőt úgy definiálja, mint a kegyelmi eszközök statikus akceptálását, amelyből az ember ki marad. S ez az, ami oly gyakran megtörténik úrvacsoravételkor! „A drága kegyelem” azonban a megfeszített és feltámadott Úrral való azonosulást jelenti. Amint a földi jegyeket vesszük, Krisztus azon áldozatával azonosulunk, amelyre azok utalnak. Részesülünk a mi Urunk szenvedésében, s arra kötelezzük magunkat, hogy saját életünkön belül keressük, miként feszíttethetünk meg vele együtt, hogy felvén keresztünket, kövessük Őt, hogy betöltsük azt, ami híja Krisztus szenvedéseinek van. Ez az egzisztenciális döntés teszi az úrvacsorát eukharisztikus áldozattá. Az áldozat nemcsak büszkeségünk feladása, hanem szolgálatra való odaszánásunk is.

e) Az úrvacsora mint közös étkezés

Ismét szemügyre kell vennünk az ótestamentumi alapot. A két fő zsidó szertartási, áldozási forma egyike a „közös étkezés” vagy „békeáldozat”, a zebah sölámim volt. Ebben az áldozati formában az állat vérért az oltár aljánál gyűjtötték össze. A belső részeket stb. elégették az oltáron. A húst „sütve” szétosztották a szertartás résztvevői között. Az exilium utáni időszakban a bűn- és vétekáldozatok ezeknek az áldozatoknak a specializált formái voltak: ugyanígy a páska, és a különleges Sínai-Hóreb-hegyi szövetségi szertartás. Nyilvánvaló, hogy mit jelent az áldozat, ha megemlékezünk arról, hogy a zsidók a vért az élet különleges hordozójának tekintették. Ezért adták az Istennek, akitől származik, míg a hívek a húsból részesültek. Ezáltal a szertartás résztvevői egymással is és Istennel is közösségre jutottak egy harmadik társ, az áldozati állat élete által. Az ilyen étkezések Izráel életének szövetségi struktúrájával hozhatók kapcsolatba. Azok, akik ilyen áldozati étkezésben részesedtek, szövetséges társak voltak, s az étkezés magával Jahvéval való szövetségi viszonyukat is megpecsételte.

Így az úrvacsora szövetségi étkezés is (Istennel) és közösség is (egymással) az áldozat által. Nem emlékeztet-e az Úr arra, hogy

Jeremiás egy új szövetséget ígér, ami az ő halála által válik valósággá? Amikor a mi Urunk szenvedéséről emlékezünk meg ünnepélyesen, s a földi jegyeket, amelyek szimbolikusan az Ő testére és vérére utalnak, magunkhoz vesszük, közösségbe lépünk egymással is és Istennel is, az ő áldozata árán. A pohár, amelyet megáldunk, az egymással való közösség jelévé válik, az ő megtöretett teste által. Amint újra megformálja önmagát mibennünk hit által, közelebb jutunk az Egyháznak, az ő testének teljesebb kiábrázolásához. Őáltala az Atyának ajánljuk föl magunkat és a közösséget. Az úrvacsorát rendszerint közös lakomával, „szeretet”-vendégséggel vagy „agapé”-val vezették be, amelyen ételüket egymással megosztották és testvéries egységben fogyasztották el. Az egész szertartás kiteljesedését a kenyér megtörése és a kehely megáldása jelentette, a testvéri közösség fókuszában tehát magának az Úrnak megváltó szeretete állt.

A Didaché óta vált szokásossá, hogy a liturgia részeként elmondták az úri imát, és amikor a testvériességért imádkoztak, nemcsak a helybeli hívők közösségére gondoltak, hanem világméreteken, a földön élő valamennyi emberrel és a mennyei Szenttel való communióra. Egy, a Didachéban megfogalmazott ima a jegyek vétele után gyakran került elmondásra. Ennek egy modern változatát közöljük itt: „Amiképpen a hegyoldalakon elvetett és learatott gabona összegyűjtetett, hogy ez a megtöretett kenyér előnkbe adassék, úgy gyűjtessék egybe Egyházad a föld minden széléről a Te Királyságodba, mert tiéd a dicsőség és a hatalom, Jézus Krisztus által, mindörökké! Ámen.”

f) Az úrvacsora mint eszkatologikus étkezés

Mi, keresztyének, a jelen és a jövő, az ígélet és beteljesedés, a részben beteljesült reménység és a végső kiteljesedés közötti feszültségben élünk. Ez a feszültség képezi az úrvacsorai étkezés középpontját. Mindig van benne eszkatologikus vonatkozás.

A keresztyén hit reménységen és ígéreten alapul. Az ószövetségi irodalomban domináns az eszkatológia. Váradalommal tekintettek afelé, hogy Isten céljai és ígéretei beteljesedjenek.

A zsidók nagyon is tudatában voltak az idői élmény fontosságának. Komolyan vették az időt, nem úgy, mint a görögök. Az isteni transzcendencia földi terminusokba volt belettervezve. A célnál Ő éppúgy jelen volt, mint az indulásnál. Így tehát a sakramentumoknak volt jövőbeni vonatkozásuk. A Krisztusban immár nyilvánvalóvá vált kegyelem jelei és pecsétei voltak, ugyanakkor azonban előremutattak arra az időre, amikor Isten lesz minden mindenkben. A kenyér és a bor az új ég és az új föld szimbólumai voltak.

Arra szólítottunk föl tehát, hogy ezt cselekedjük, amíg az Úr visszajön, amikor az egész teremtettség kiábrázolja az Úr dicsőségét.

Krisztus nincs velünk úgy, amint földi létformájában volt, vagy amint a végső kiteljesedés idején lesz. Lelke által van jelen. Visszatekintünk, hogy megértsük a váltságot, amelyre a Lélek tesz minket képessé, és előretekintünk ama nap felé, amikor a hit látásba megy át. Ebben a végső állapotban a sakramentumok szükségessége megszűnik. Krisztus közvetlen jelenlétében élünk majd, és a közvetítő sakramentumok fontossága (az ő jelenlétére utaló jegyeké) megszűnik.

„És templomot nem láttam abban; mert az Úr, a mindenható Isten annak temploma, és a Bárány” (Jel 21,22). A szeparáltság teremtményi voltunk velejárója, és a sakramentumi jegyek szintén a teremtettség részei, noha túlmutatnak azon: eltűnnek. Akkor a helyreállító Istennel való közösségünk teljes lesz, s a dicsőség és fény, a közvetlen jelenlét magaslataira jutunk. Mindig ez történik, valahányszor eszünk a kenyérből és iszunk a kehelyből.

(Természetesen az úrvacsora mint téma sokkal részletesebb kifejtést igényelne. Akik további részleteket szeretnének megismerni, kezükbe vehetik „Az Úrvacsora mint szolgálat” című könyvemet – Bp. 1995).

21.

1. A gyülekezet tagjai

Az ószövetségi néphez való tartozás egyúttal az Istenhez tartozást is jelentette. Az újszövetségi néphez, a gyülekezethez való tartozás azonban a Krisztushoz tartozás következménye, gyümölcse. Először kell megismernünk és elfogadnunk Krisztust, és utána leszünk az Ő népének tagjai. Hogyan alakul egy-egy ember élete a Krisztussal való találkozás után, és hogyan épülhet be élő kőként a lelki házba? Erre a kérdésre keressük a választ a következőkben.

Egy korábbi fejezetben szoltam arról, hogy mit tanít a Biblia a hitről. Itt csupán megemlítem, hogy a *hit Istennek az a csodálatos ajándéka, amely elengedhetetlenül szükséges már az indulásnál*. A hittel hallgatott igehirdetés, bizonyágtétel, a hittel olvasott ige képes csak Krisztus bemutatására, arra, hogy *rádöbbsen bűnös voltunkra*, és hogy megmutassa az *egyedüli helyes utat*. Mindezek után képzelhető csak el a visszaindulás, a *megtérés* – nem úgy, hogy elindulok vissza ugyanazon az úton, amelyen eddig jártam (azaz szép lassan megjavulok valamennyire), hanem úgy, hogy visszatérek Istenhez, aki egy teljesen új útra helyez át, a Biblia szerint: a keskeny útra.

A megtérés az Újszövetségben a gondolkodás, a beállítottság megváltozását jelenti. A megtérést (amely az ember cselekedete, természetesen Isten segítségével) az *újjászülés* követi, melyet Isten végez el rajtunk, s aminek eredménye az „újszülött”, az új

ember. Az új ember *növekedését, fejlődését* a Biblia gyakran a *megszentelés* szóval adja vissza. Ez is Isten műve és eredménye: a szent élet.

Az a hívő, aki ezen az úton jár, természetesen *vágyakozik Isten és az Ő népe, a gyülekezet után*, és csatlakozni kíván egy keresztyén közösséghez. Az, hogy valaki valóban új életet él-e, megtért, újjászületett hívő-e, nem a szavak, hanem a cselekedetek, az új életben *törvényszerűen jelentkező gyümölcsök* alapján dönthető el. A Biblia a Lélek gyümölcseinek nevezi a szeretetet, az örömet, a békét, a tűrést és egyéb olyan tulajdonságokat, amelyek egyértelmű jelei az új életnek.

A gyülekezet tagjainak jogai és kötelességei vannak. E jogokkal való élés és a kötelességek teljesítésének szorgalmazása csak a szeretet jegyében biblikus. A gyülekezet tisztségviselői a gyülekezetek szolgálatra elhívott tagjai közül kerülnek ki azáltal, hogy a közösség felismeri elhivatottságukat, és megválasztja őket különféle tisztségekre. Szükséges azonban magáról Isten kiválasztó tevékenységéről, az elívásról vagy elrendelésről (predesztináció) is szólni.

2. A kegyelmi kiválasztás

Valljuk az Igével, hogy „nem személyválogató az Isten” (ApCsel 10,34–35; Róm 2,11), s hogy mindenkit üdvözíteni akar (Jn 3,16). Az, hogy végül is nem mindenki fog üdvözülni, nem Istenen múlik. E megállapításokkal eleve kizártuk a szélsőséges kettős kálvini predesztináció lehetőségét, mely szerint Isten egyeseket eleve az üdvösségre, másokat eleve a kárhozatra rendelt.

Predesztináció helyett a Biblia Isten előre tudásáról, eleve elhatározásáról, örök végzéséről és kegyelmi elhívásáról, elválasztásáról beszél.

E. Brunner szerint „Ez a félelmetes tan (ti. a kettős predesztináció) írásellenes, míg az örök elválasztás tana nemcsak írásszerű, hanem voltaképpen valósággal a Szentírás középpontja, az

Evangélium szíve”. Isten nem akarja azt, hogy bárki is elveszen az emberek közül (1Tim 2,4; Tit 2,11; 2Pt 3,9). Ez természetesen nem jelenti azt, hogy a kegyelmet nem lehet visszautasítani, hogy a kegyelemből nem lehet kiesni (Zsid 6,6–4). Isten mindenkit hív magához Jézus Krisztusban. Az engedelmes meghívottak közösségre jutnak vele, s közülük bizonyos feladatok elvégzésére külön kiválaszt egyeseket. Őket fölkészíti, alkalmassá teszi a speciális szolgálatra. Mindez Isten kegyelmi műve!

Megjegyzendő és tanulmányozásra szánt igék:

1. Jn 16,2; Lk 17,21; Ézs 5,1kk; 27,2kk; Róm 12,4–5; 1Kor 10,16–17; 12,12kk; Ef 1,22; 4,16.25; 5,23; Kol 1,18; 2,19; Gal 1,16; 2,20; Róm 8,10; Gal 3,27; Róm 13,14; Fil 3,9; Ef 4,11–12; 1Kor 12,28; Ef 1,4; 1Kor 5,11; 2Tim 2,19–20.
2. Mt 26,26–28; Mk 14,22–24; Lk 22,27–20; 1Kor 11,23–26; Mk 10,38; Jn 12,24; Róm 6,3–11; Gal 2,20; 2Kor 5,15; 1Jn 1,1–4; Mk 14,25; Mt 26,29; Lk 22,19; 1Kor 11,26.
3. Vö. Baptista Hitvallás 12, 5, 6, 7, 8, 9. pontjainak igei utalásai-val.
4. ApCsel 10,34–35; Róm 2,11; Jn 3,16; 1Tim 2,4; Tit 2,11; 2Pt 3,9.

Ellenőrző kérdések

1. Mit tudunk az Ószövetség gyülekezetfogalmáról?
2. Mit jelent az eklézsia?
3. Milyen szerepe van pünkösdnek a gyülekezet szempontjából?
4. Hogyan viszonyul egymáshoz Isten országa (uralma) és a gyülekezet?
5. Mit akar kifejezni Pál apostol azzal, hogy a Krisztus testének nevezi a gyülekezetet?
6. Milyen az ideális gyülekezet?
7. Mit jelent a gyülekezethez való csatlakozás?

8. Mikor szükséges a kizárás?
9. Mi a vezetők feladata a gyülekezetben?
10. A népegyház vagy a hitvalló egyház a bibliai forma?
11. Mi az egyház jövője?
12. Vannak-e a szó szoros értelmében szentségek?
13. Miért gyakoroljuk a bemeztést és az úrvacsorát?
14. Mi a véleményünk a csecsemők megkereszteléséről?
15. Mi a bemeztés feltétele?
16. Vannak-e a bemeztésnek áldásai?
17. Mi a véleményünk az átlényegülés tanáról?
18. Jelen van-e Jézus Krisztus az úrvacsoránál?
19. Mit jelent a zárt és a nyílt közösség?
20. Milyen kifejezések jelölik az Istenhez fordulást és a hívő életben való előbbrejutást?
21. Mi a megtérés?
22. Ki végzi az újjászületést és a megszentelést?
23. Miből állapítható meg, hogy valaki valóban közösségben van-e a Szentlélekkel?
24. Mit jelent a kettős predesztináció?
25. Tanítja-e a kettős predesztinációt a Biblia?
26. Tanítja-e a kegyelmi kiválasztást?

IX. RÉSZ

A vég és a folytatás *(Eszkatológia)*

22.

A haláltól a feltámadásig

1. A halálról

A halálról sokféle összefüggésben és értelemben beszél a Biblia. Szó van a test haláláról és ettől megkülönböztetve a lélek haláláról (Mt 10,28; Lk 12,4). Jelentheti a testnek és a léleknek a szétválását (Préd 12,7; Jak 2,26). Sohasem jelent azonban megsemmisülést, csak a fizikai élet végállomását.

A halál a bűn következménye (1Móz 2,17; 3,19; Róm 5,12.17; 6,23). Megszemélyesítve is előfordul.

Mivel a halál nem megsemmisülés, csak a test vonatkozásában, fölvetődik a kérdés, mi következik utána.

2. A halál után

A halál után a zsidók ősi hite szerint a holtak hazájába (SÖÖL) kerül a lélek. Ez a hallgatás és feledés országa. JAHVE birodalmán kívül van. Feltétlenül hely. A föld gyomrában vagy szívében van. Kapui vannak, sivár, sötét. Minden halott ide kerül, jó és rossz egyaránt.

Később fölismerik, hogy JAHVE a halálon is ÚR, és a halál hatalmának egyszer vége lesz. A visszafizetés eszméjének kialakulása nyomán a (SÖÖL) két részre „válik szét”. Egyik „része” pokollá süllyed, a másik paradicsommá magasztosul.

Az Úr Jézus, alkalmazkodva korának zsidó hitvilágához, beszél pokolról (HÁDÉSZ), gyehennáról, paradicsomról, de tanításá-

ban a hangsúly nem a halál utáni közvetlen folytatásra esik, hanem az utolsó ítéletre, a végső elrendezésre és az üdvösségre. Néhány más kifejezés után a poklot végül is a tűznek tava, a kénes, füstölgő, égő tó jelenti, amely a sátán és a Halál (itt megszemélyesítve) végső „helye” (Jel 20,10–14).

3. Az ún. középállapot

Az ún. középállapot a haláltól a feltámadásig ad „helyet” a holtaknak. Ez az Úr Jézus szerint egyrészt a paradicsom, ahol a kegyesek várakoznak (még nem a menny), másrészt a gyehenna, ahol a gonoszok már szenvednek, de szintén várakoznak (még nem a pokol).

Azt, hogy a szellemvilágban és a holtak között milyen változást okozott Krisztus győzelme, már próbáltam taglalni. Meg kell azonban jegyeznünk, hogy mindössze homályos sejtéseink vannak e téren. A hangsúly a Bibliában mindig a földi életre és a feltámadás utáni dicsőségre (vagy kárhozatra) esik.

Mindenesetre úgy tűnik, hogy Krisztus győzelme után a paradicsom lakóit „magával vitte”, s Őt, az első zsenjét követték az őszövetségi szentek. (Korábban már szoltam arról, hogy a Holtak Hazája, a SŐŐL „lakói” közül is magával vitt egyeseket – vö. 92–96. old.) A Krisztus mennybemenetele után meghalt hívők Hozzá, a mennybe jutnak (Jn 17,24). Ezért vesztette el a halál a hívők szempontjából olyannyira jelentőségét, mert bár várakoznak még a föltámadásra a mennyekiek, de ez a várakozás is jobb – Pál szerint –, mint a földi élet (vö. Fil 1,21kk; Jel 6,11; 1Thessz 4,13; 2Kor 5,1–10; Fil 1,24kk).

Arról, hogy a halál után lehetőség nyíljon a megtérésre, a Biblia nem tud. Mindössze néhány ígék van, amely utal valamiféle tisztulásra, e néhány utalás azonban nem jelent elegendő alapot pl. a purgatóriumról (tisztító tűz) szóló tanításnak.

A vég eseményei

E téma kapcsán szólni kellene – mintegy bevezetésként – a Jézus visszajövetelét megelőző jelekről. E jelek közül az Úr először az ún. politikai jeleket említi: háborúk, forradalmak, zavargások stb. Másodszor a társadalmi élet fonákságait: törvénytelenység, igazságtalanság, a társadalom legkisebb egységén, a családon belül pedig: hűtlenség, szeretetlenség, gyűlölet. Harmadszor az egyre nagyobb népszerűségnek örvendő ateizmust. Negyedszer a természetben egyre gyakrabban jelentkező különös dolgokat, csodákat. Ötödször a missziómunka bizonyos tekintetben történő megélénkülését és lezárulását (betelik a pogányok száma), másfelől a hitélet hanyatlását („az Emberfia vajon talál-e hitet?!). Hatodszor Izrael országának helyreállítását. A jelek részletes magyarázatától itt eltekintek.

1. Az antikrisztus

Az antikrisztus a Krisztus-ellenes erők megszemélyesítője. A sátán eszköze a hamis prófétával együtt. Egy ideig legyőzhetetlennek tűnik, de végül nyilvánvalóvá lesz gyengesége. Krisztus győzi le. Föllépése közvetlenül megelőzi Krisztus megérkezését. Sok szenvedést okoz a választottaknak.

2. Krisztus eljövetele

Az Újszövetség Krisztus eljövetelével kapcsolatosan három kifejezést használ. Ezek közül az egyik megérkezést, visszatérést

(PARUSZIA) jelent, a másik (EPIFÁNEIA) *megjelenést*, a harmadik (APOKALÜPSZISZ) pedig leleplezést, *lelepleződést*. Ezek a fogalmak (különösen 2Thessz 2,8 alapján) jelzik, hogy nem mindenki előtt lesz láthatóvá egyszerre a visszatérő Krisztus közvetlenül a megérkezés után, nem egy szempillantás műve lesz a megérkezés és a lelepleződés. Jézus megérkezik (fölfoghatjuk úgy, hogy földközébe), a földiek szeme elől „felhő” takarja el (épp úgy, mint mennybemenetelekor). A láthatóvá lételet (EPIFÁNEIA) ekkor a hívők kapják ajándékba, akiket az Úr magához vesz, azokkal együtt, akik a Krisztusban haltak meg és most föltámadtak. Az akkor élő és akkor föltámadt hívők egyaránt szellemi (megdicsőült) testben ragadhatnak a felhőkön át az Úr elé (mintegy fogadására), hogy aztán soha semmi ne válassza el őket egymástól. Erről beszél Pál apostol 1Thessz 4,15–18-ban. Ezek után következik be a „minden szem meglátja Őt” (Jel 1,7; ez a földön maradó hitetlenekre és a „balga szüzekre” vonatkozik).

Hogy a fenti események között mennyi idő fog eltelni, erre nincs különösebb utalásunk, de nagyon valószínű, hogy a pergő eszkatologikus történések között a megjelenés, a hívők előtti láthatóvá levés és a mindenki előtti lelepleződés egymáshoz időben közel esik. Ha azonban a kinyilatkoztatás különbséget tesz az egyes fázisok között, mi sem mehetünk el csukott szemmel e különbségtétel mellett.

3. A megérkezés ideje

A bevezetőben szükséges lenne szólnunk az Emberfia névről, hisz Krisztus Emberfiaként, azaz megdicsőült testben érkezik vissza, úgy, amint elment, valamint az „Úrnak napja” kifejezésről, ami a teljes végidőt magában foglalja. A megérkezés (PARUSZIA) a vég vége. (*Delitzsch* mondja, hogy Jézus első megjelenése a vég kezdete, második megjelenése a vég vége. *Haarbeck* szerint az Úr nagy napjának reggele a Krisztus vissza-

jövetele, estéje pedig a holtak egyetemes feltámadása és az utolsó ítélet.)

A PARUSZIA idejét ember pontosan nem tudhatja. Ez isteni titok. Jézus azt mondja, hogy még a Fiú sem tudja. Hogy ezt a kitételt hogyan kell érteni, azon szoktak ugyan vitatkozni, bár e kifejezés nagyon is egyértelmű. A testet öltött Fiú nem volt mindentudó, megüresítésében a mindentudásról is lemondott. (Ez természetesen exisztens állapotára vonatkozik csupán. (Hogy valamit mégis tudhatunk, az Isten különös kegyelmének a műve. Figyelnünk kell a történelmet, a jeleket. A sok jel között Jézus egyet különös hangsúllyal emleget: a fügefa és a többi fák zsendülése mindenképpen elgondolkodtató (Lk 21,29–32).

Azt is tudjuk, hogy Jézus visszajövetele meglepetésszerű lesz. Az „ímé hamar eljövök” (hirtelen, váratlanul – Jel 22,7.12.20) ezt jelenti. Feladatunk elsődlegesen a készenlét, a virrasztás, de emellett arra is van parancsunk, hogy figyeljük a jeleket.

A PARUSZIA célja annak világossá tétele, hogy Krisztus Úr. Úr a mennyen és földön, előtte minden térdnek meg kell hajolnia.

Jézus ígéretei mindig teljesültek, ez adja hitelüket. Visszajövetelére nézve is biztosak lehetünk az ígélet teljesülésében. A mi szempontunkból az a legfontosabb, hogy készen találtsunk. Ez nem tétlenség, hanem annak a munkának a végzése, amit az Úr ránk bízott: „Menjetek, tegyetek tanítvánnyá minden népet...!”

4. Az ezeréves királyság

Az ezeréves királyság a sátán megkötöztetésével veszi kezdetét. Ez a kép azt jelenti, hogy a sátán tevékenységi lehetősége elvételik. Az ezer év természetesen nem feltétlenül a mi fogalmaink szerinti ezeréves időszak. Krisztus uralkodik az övével (Jel 20,1–6). A királyság végén a sátán újabb végső lehetőséget kap, s ezt arra használja föl, hogy Krisztus ellen harcoljon. Veresége után a halállal együtt a kénköves tóba kerül (Jel 20,9–14; 21,4).

5. Az utolsó ítélet

Az utolsó ítélet kifejezésből következik, hogy vannak korábbi ítéletek is. A Bibliában az ítélet szétválasztást jelent. A polarizálódás folyamatos, van azonban végső szétválasztás is. Akik önmagukat megítélték – Pál szerint –, azok nem esnek ítélet alá Isten részéről (1Kor 11,31). A szétválasztás azokkal kapcsolatban esedékes, akik még nem kerültek ítéletre. Egyesek az örök élet örömteli változatát (Mt 25,21; 5,8), mások a gyötrelmes részét „öröklük” (Zsid 10,27; Lk 13,28; Mt 13,39).

6. A mindenség helyreállítása

A mindenség helyreállítása Isten célja. Ezt igazságának és szeretetének feszültségében, a megkegyelmezés és üdvözítés; az elítélés és kárhoztatás útján éri el. A Biblia nem tud arról, hogy végül is a kárhozatot valami kegyelmes döntéssel megszüntetné Isten. Ez éppúgy örök, mint az üdvösség (Mk 9,48; 2Thessz 1,9; Zsid 6,2; Jn 3,36; Jel 22,15). A Szentírás beszél a világ újjáteremtéséről, új égről, új földről (Jel 21,5), arról, hogy Isten az emberekhez költözik. Hogy pontosan mit kell értenünk ezen, s hogy hogyan is alakulnak majd valójában a dolgok a jövőben, nem tudjuk. Isten titkai ezek. Mindenesetre ennek ellenére éppoly biztonsággal tesszük le életünket és jövőnket Teremtő Urunk kezébe, mint ahogy a dolgok lényegét a legkevésbé sem értő kicsiny gyermek rábízza magát édesapjára, mert érzi, tudja, hogy szereti őt. Ez az isteni szeretet garantálja a viszontszerető, az engedelmes gyermekek boldog jövőjét.

Megjegyzendő és tanulmányozásra szánt igék

(Bevezetés) 1Móz 2,17; 3,19; Róm 5,12.17; 6,23; Préd 12,7; Jak 2,26; Mt 10,28; Lk 12,4; Jel 20,10.14; Fil 1,21kk; Jel 6,11; 1Thessz 4,13; 2Kor 5,1–10; Fil 1,24kk.

1. 1Jn 2,18a; 4,3; 2,18.22; 2Jn 7, 2Thessz 2,3.8; Jel 13,1–10.

2. 2Thessz 2,8; 1Thessz 4,15–18; Jel 1,7.

3. Lk 21,29–32; Jel 22,7.12.20.

4. Jel 20,1–6.9–14; 21,4.

5. 1Kor 11,31; Mt 25,21; 5,8; Zsid 10,27; Lk 13,28; Mt 23,39.

6. Mk 9,48; 2Thessz 1,9; Jel 22,15; 1Kor 15,28.

Ellenőrző kérdések

1. Mit ért a Biblia a halálon?

2. Fejlődött-e a túlvilágról szóló kijelentés?

3. Hogyan képzeltek a halál utáni létet a patriarchák korában?

4. Hogyan látták ezt a kérdést a Jézus-korabeli zsidók?

5. Alkalmazkodik-e az Úr Jézus kora hitvilágához a túlvilág vonatkozásában?

6. Az Úr Jézus tanításában a közvetlen halálon túli lét vagy az ítélet tölt be fontosabb szerepet?

7. Hogyan alakul a „középállapot” helyzete Krisztus győzelme után?

8. Mit tanít a Biblia az antikrisztusról?

9. Mit tanít az Újszövetség az Úr Jézus eljövételéről?

10. Mikor jön el Krisztus?

11. Mit tudunk Krisztus békeországáról?

12. Kik kerülnek az utolsó ítéletre?

13. Tud-e a Biblia arról, hogy végül a sátán is megtér, és megszűnik a pokol?

14. Mit jelent a mindenség helyreállítása?

A szerző

Dr. Almási Mihály 1981 óta a budapesti Baptista Teológiai Akadémia tanszékvezető tanára, a teológia és a filozófia doktora. Tanulmányait a baptista és református intézményekben végezte Magyarországon, Svájcban és az Egyesült Államokban, ahol vendégkutatóként is dolgozott 1984–85-ig Louisville Kentucky-ban. 1968 óta gyakorló lelkipásztor. Első könyve 1976-ban jelent meg. Témája a keresztség. Ezt további hat követte Magyarországon. Amerikában négy évet töltött (1982–1986). Lelkipásztori szolgálata mellett tanára és igazgatója volt az American Hungarian School of Theology-nak, lapot szerkesztett, könyvkiadót létesített...

Ez a könyv egy komplett keresztyén dogmatika (hittan) népszerű, olvasmányos formában.

Review

Title of the book: THEOLOGIA POPULARIS BREVIS

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 1968. He is Head of the Department of Systematic Theology at the Theological Seminary in Budapest since 1981.

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 ten more, six 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. Between 1975-1982 he had been the director of the Baptist Church Archives, and secretary and member of numerous committees.

His charity activities are also significant. He is the founder and President of the "Sunshine" Child Saving Fund, Vice-President of the Hungarian Baptist Aid, and founder of the Good Shepherd Foundation.

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.

Héber átírási kulcs*

Mássalhangzók:

א	'
ב	b
ג	g
ד	d
ה	h
ו	v
ז	z
ח	h
ט	th
י	j
כ	k
ל	l
מ	m
נ	n
ס	sz
'	'
פ	f
ק	p
ר	c
ש	q
ת	r
'	s
'	sz
'	t

Rövid magánhangzók:

◻	a
◻	e
◻	i
◻	u
◻	o (zárt szótagban)

Hosszú magánhangzók:

◻	á
◻	é
◻	é
◻	í
◻	ó
◻	ó
◻	ú

Félhangzók:

◻	ö
◻	– (zárt szótagban)
◻	a
◻	e
◻	o

Görög átírási kulcs*

Magánhangzók és mássalhangzók:

α A	a	ν N	n
β B	b	ξ Ξ	x
γ Γ	g	ο O	o
δ Δ	d	π Π	p
ε E	e	ρ P	r
ζ Z	dz	σ, ς Σ	sz
η H	é	τ T	t
θ Θ	th	υ Y	ü
ι I	i	φ Φ	f
κ K	k	χ X	kh
λ Λ	l	ψ Ψ	psz
μ M	m	ω Ω	ó

Nazálisok:

γγ	ng
γκ	nk
γξ	nx
γχ	nkh

Diftonguszok:

αι	ai
ει	ei
οι	oi
υι	üi
αυ	au
ευ	eu
ου	ou
ηυ	éu
ή	h
ί	–

* A kulcsokat úgy állítottuk össze, hogy a szavak szabá-
magyar olvasata a lehető leginkább megközelítse az eredeti c-
satot. Így kulcsunk néhány helyen természetesen eltér a tudo-
nyos transliterációktól.

Dr. Almási Mihály eddig megjelent könyvei

1. „...és továbbment az ő útján örömmel” (ApCsel 8,39)

(Teológiai értekezés a keresztségről)

Előszó: Dr. Kocsis Elemér

Budapest, 1976.

(elfogyott)

2. Hitünk igazságai

Keresztyén hittan

Budapest, 1979

(elfogyott)

3. „Bizonyos vagyok benne”

Tanulmánykötet

Budapest, 1980

(elfogyott)

4. Jubileumi emlékkönyv 1899–1984

Az amerikai és a clevelandi magyar baptista misszió 85 éves története

U.S.A. Cleveland, Ohio, 1984

(elfogyott)

5. A nagy kaland

Science fiction keretbe foglalt üdvtörténet, gyerekeknek

U.S.A. Cleveland, Ohio, 1985

(elfogyott)

6. Jézus Krisztus a gyülekezet Ura

Teológiai tanulmány

U.S.A. Cleveland, Ohio, 1985

(elfogyott)

7. A szeretetről és a tisztátalanságról

– a Biblia fényében –

Teológiai tanulmány

U.S.A. Cleveland, Ohio, 1985

(elfogyott)

8. Az úrvacsora – mint szolgálat

Teológiai tanulmány

Budapest, 1995

(kapható)

9. Theologia popularis brevis

– Népszerű teológia röviden –

Sunshine Publishing House, Budapest, 1998

(elfogyott)

10. Ő a feje az egyháznak

Sunshine Publishing House, Budapest, 2000

(kapható)

11. A keresztség

KIT Képzőművészeti Kiadó és Nyomda, Budapest, 2001

(kapható)

12. Ezredfordulók

KIT Képzőművészeti Kiadó és Nyomda, Budapest, 2001

(kapható)

Dr. Almási Mihály szerkesztésében vagy kiadásában megjelent könyvek

1. Evangéliumi énekek

(Ifjúsági énekek angolul és magyarul, szerk., ford. A. M.)

U.S.A. Cleveland, Ohio, 1983

2. Énekeljetek az Úrnak

(Amerikai magyar énekeskönyv, szerk., ford. A. M.)

U.S.A. Cleveland, Ohio, 1985

Almási Mihályné: Mese a báránykáról
Képes füzet gyermekeknek
(Cleveland, Ohio, 1983)

4. Almási Mihályné: Hogyan szerette meg Jutka a Bibliát
Képes füzet gyermekeknek
(Cleveland, Ohio, 1983)

5. Almási Mihályné: Maradj velem!
(Verseskönyv, Cleveland, Ohio, 1984)
Szerkesztette: dr. Almási Mihály

A „Tolle lage” Magyar Iratmissziós Társaság kiadványai, U.S.A.
Cleveland, Ohio

(Felelős kiadó: Dr. Almási Mihály)

6. Csoják Attila: A gyűjtogató fia. Képes hasonmás kiadvány. A borítón a szerző fényképe és életrajza. (Utószó: dr. Almási Mihálytól)

7. Robotos (Laskai Mihály): Az örvény szélén.
„Az élet titkaiból” c. sorozat 27. füzetének hasonmás kiadása.
(Utószó: dr. Haraszi Sándortól)

8. Robotos (Laskai Mihály): Vissza a halál küszöbéről.
„Az élet titkaiból” c. sorozat 28. füzetének hasonmás kiadása.

9. Emericus (Dr. Somogyi Imre): A kolduskirály.
„Az élet titkaiból” c. sorozat 20. füzetének hasonmás kiadása.

10. Robotos (Laskai Mihály): A kiritói boszorkány, I.
„Az élet titkaiból” c. sorozat 23. füzetének hasonmás kiadása.

11. Robotos (Laskai Mihály): A kiritói boszorkány, II.
„Az élet titkaiból” c. sorozat 24. füzetének hasonmás kiadása.

12. Emericus (Dr. Somogyi Imre): A szökevény.
„Az élet titkaiból” c. sorozat 19. füzetének hasonmás kiadása.

13. Emericus (Dr. Somogyi Imre): A kolostor titka.
„Az élet titkaiból” c. sorozat 14. füzetének hasonmás kiadása.

14. Anna Stean: Evangelina. Elbeszélés az észak-amerikai rabszolgaság idejéből. Hasonmás kiadvány.

15. Asszisi Ferenc élete (Írta: Tersteegen, fordította: Csia Lajos.)
Hasonmás kiadvány.

16. Csoják Attila: Mi jön a fellegekből; Elbeszélés. Hasonmás kiadvány.

(A felsorolt könyvek elfogytak.)

Napsugár könyvek
(Sunshine Publishing House)
Felelős kiadó: Dr. Almási Mihály

1. Gerzsenyi Sándor: Vallomás (Új versek)
Szigetszentmiklós, 1994 (kapható)

2. Somogyi Gáborné (Csoma Irén):
Mennyei szekerek (Válogatott versek)
Szigetszentmiklós, 1994. (kapható)

3. Dr. Haraszi Sándor: Nem voltam engedetlen
(Tanulmánykötet)
Szigetszentmiklós, 1997. (kapható)

Jubileumi évkönyv
a millicentenárium és a magyar baptizmus 150., valamint a szigetszentmiklói gyülekezet 100. évfordulójára, valamint Jimmy Carter volt amerikai elnök és Nilson do Amaral Fanini, a Baptista Világszövetség elnöke magyarországi és szigetszentmiklói látogatása emlékére, 1996. (Szerkesztette: Dr. A. M.) (kapható)