ÍRÁSAINK
STEINBACH JÓZSEF

 „Boldogok az irgalmasok, mert ők irgalmasságot nyernek” (Mt 5,7)

Az irgalom a világban tapasztalható mérhetetlen szenvedés, fájdalom, nyomorúság enyhítése; az irgalmas ember sebeket kötöz egy sebeket ejtő világban. Jézus Krisztus egész földi élete erre mutatott példát, és kegyelme erre az életre tesz késszé bennünket is, azaz irgalmas életre szüli újjá irgalmatlan szívünket, egy könyörtelen világban. Itt tehát az Isten szeretetéből következően a felebarát szeretetéről van szó (Mt 22,36-39). Akik kegyelmet nyertek, azok irgalmasok másokhoz (az Úr munkál bennük és általuk), miközben ők is megtapasztalhatják azt a csodát, hogy adott esetben velük is irgalmasok lesznek mások, azaz irgalmasságot nyernek, mert a szeretet (agapé) szeretetet szül. A kegyelem az Isten ember közötti viszony megújítója, míg az irgalom az ember és ember közötti viszony rendezője. A krisztusi ember (homo christianus) azonban nem azért irgalmas, hogy irgalmasságot nyerjen, hanem mert erre szülte újjá Őt az Isten, tehát még az elemi érdekeit követve sem lehet irgalmatlan.

Ma már el sem tudjuk gondolni azt, hogy milyen hatalmas fordulatot jelentett az emberiség gondolkodásában és magatartásában, egész érzületében ez a kijelentés. Itt valóban az élő Isten szól bele, mégpedig egészen radikálisan az emberiség életébe, ezen belül az egyes ember életébe, és meghirdeti az Ő akaratát. Jézus kora előtt ugyanis, akár zsidó, akár pogány közösségről volt szó, egyaránt megvetendő gyengeségnek tartották az irgalmasságot, és legfeljebb a saját fajtájukkal, kasztjukkal szemben gyakorolták azt. Aki más volt, mint ő (ők), ahhoz irgalmatlanok voltak, így kerekedhettek a másik fölé. Krisztusnál az irgalom fogalmában nincs semmi leszűkítés, még az ellenségre is kiterjed (Mt 5,44), mert Isten minden ember iránt kegyelmes, ezért az ember feladata nem lehet más, mint Isten eme megnyert, és határtalan kegyelmét irgalomként továbbadja. Gondoljunk Albert Schweitzer életére és szolgálataira.

A hegyi beszédben az irgalomról koncentrált fenséggel szól Jézus, de a Szentírás előkészíti, majd ki is bontja ezt az üzenetet. Csak tőmondatokban utalok ezekre, további elcsendesedést javasolva: „irgalmasságot akarok, nem áldozatot” (Hós 6.6); „az irgalmas szemű ember áldott lesz, mert adott kenyeréből a nincstelennek” (Péld 22,9); „amit tehát szeretnétek, hogy az emberek veletek cselekedjenek, ti is ugyanazt cselekedjétek velük” (Mt 7,12); a felebarát szeretetének kifejtését olvashatjuk az irgalmas samaritánus (Lk 10,25-37), és más nézőpontból a gonosz szolga példázatában (Mt 18,21-35).
Gondoljuk meg, hogy ma, a hétköznapjainkban is milyen nagy szükség lenne erre az irgalomra; az okosak, tehetségesek, szépek, sikeresek, vékonyak társadalmában irgalmasnak lenni ahhoz, aki nem úgy okos, mint én; aki másban tehetséges, mint én; aki nem látványosan sikeres; aki nem úgy szép, ahogy kiferdült fogyasztói kultúránk ezt a meghatározta. Ábrázolódjon ki bennünk a Krisztus, megnyert kegyelme öltsön testet az irgalomban, azaz a tényleges felebaráti szeretetben! A kegyelem elmélet, teológia; az irgalom gyakorlat, valóság; amely rámutat a megnyert kegyelemre, Isten valóságos jelenlétére, és egyben igazolja azt.

ROWAN WILLIAMS

„Utolsó legyőzésre váró ellensége a halál” (1Kor 15,26)

a canterbury-i érsek húsvéti szentbeszéde(
Hajunk és körmünk tovább nőhet egy ideig halálunk után; minden egyéb növekedés azonban véget ér. A halálban megáll minden növekedés – azok a szokásos rutinok, amelyek segítségével a test helyreállítja saját magát s új szövetet növeszt, valamint a szellem és a szív szokásos kibontakozási folyamatai is véget érnek. Ismerős számunkra az a szenvedés, amely akkor lép föl, amikor a fizikai halál előtt a szellem és a szív már nyilvánvalóan nem válaszol többé – a vegetatív állapotokban vagy a szellemi képességek maradandó elsorvadása esetén. Ezeket az állapotokat ezért nevezzük élőhalálnak. Az életjelek a válaszadás és fejlődés jelei, s amikor ezek nyilvánvalóan hiányoznak, akkor nem tudjuk igazán, miféle élettel van dolgunk.

Hasonlóképpen akkor beszélünk egy emberi kapcsolat haláláról, ha semmi sem viszi azt előre; s egyénekről vagy egész kultúrákról mondjuk bizonyos értelemben, hogy halottak, amikor úgy látszik, nem hoznak létre semmi újat, amikor elveszítették a válaszadás, a reagálás képességét, s mást se tudnak, csak ismételni – akárcsak az a boldogtalan, aki szellemi képességeinek valamifajta sorvadásától szenved. Félünk a szellemi sorvadástól, mert félünk attól, hogy megrekedünk az egyformaságban, az ismétlésnél. Félünk a szeretet és a képzelőerő halálától. Félünk magától a haláltól, mert véget vet minden változásnak. S tudjuk, hogy kikerülhetetlen.

Fölismerni, hogy így van – hogy mind a számunkra értékes, minket növelő és gazdagító folyamatok egy nap egyszerűen véget érnek – kemény dolog, de része a fölnőttségre jutásnak. Művészek, tudósok és pszichoanalitikusok különböző módokon figyelmeztetnek minket arra, hogy milyen veszélyes illúzió, ha halhatatlannak gondoljuk magunkat. Az érettség az igazság elfogadásában rejlik – s abban, hogy aztán minden általunk érzékelt pillanatból a legtöbbet hozzuk ki, úgy hogy oly igazán és annyira teljes szívvel válaszolunk, amennyire csak lehetséges. „Ezt látva, csak erősödik szerelmed, / hogy szeresd azt, aki maholnap elmegy.” – amint William Shakespeare írja egyik legemlékezetesebb szonettja végén
.

Ugyanakkor itt van a húsvéti örömhír, ami határozottan föl akarja borítani ezt a sztoikus érettséget, s pont azt az örök életet kínálja nekünk, amelyet oly sürgetősen magunk mögött kellene hagynunk mint naiv képzelődést. A halál „legyőzetik”, „elnyeli a győzelem” (1Kor 15,54). Vajon a keresztény örömhír mindössze egy változata annak a népszerű, de problematikus, néha temetéseken hallható szövegnek, amely így kezdődik: „A halál semmiség”, s csak úgy beszélünk róla, hogy valaki „átkerült a másik szobába”?

Ez nem igazán az a hangnem, ahogyan Szent Pál vagy az Újszövetség bármelyik írója beszél – vagy akár az Egyház azon ősi himnuszai és imádságai, amelyeket ebben az időszakban imádkozunk. „Élet és halál csodálatos harcba szállt” – mondja egy koraközépkori himnusz (Húsvétvasárnap szekvenciája); s az a gondolat, hogy Krisztus halálának és föltámadásának eseményeiben élet és halál harcáról beszélünk, nem egy olyan eseményt sugall, ami „semmiség”. A halál legyőzése nem kis fáradságba kerül. Küzdelemről van szó. S úgy tűnik, Jézus teljes komolysággal néz szembe a halállal, elismerve a rettegést s visszariadva tőle a getszemánibeli kétségbeesett imájában. Lehet, hogy Húsvét a halál fölötti győzelemről szól nekünk, azt azonban nem állítja, hogy ez küzdelem nélkül történt volna.

Talán éppen itt rejlik a kérdés kulcsa. Húsvét nem a halál tagadása, s a föltámadás a kereszthalál rémlátomásának valóságát nem veszi el. A halál pontosan olyan, amilyennek a művészek és tudósok és pszichoanalitikusok mondják: pontot tesz az emberi növekedés és reakciók végére, éjszakaként száll le mindarra, amit csak értékelünk vagy megértünk, vagy amiben remélünk. Természetes a félelem és a szomorúság is, ha meghal valaki (emlékezzünk: Jézus megsiratta egyik barátját). Ne próbáld meg elkerülni vagy komolyságát letagadni! Ellenkezőleg: tartsd szemed előtt, emlékeztesd magadat rá! Amikor az Egyház hagyománya azt javasolja, hogy naponta gondoljunk a halálra és készüljünk rá, akkor nem beteges, hanem realista: szokjunk hozzá és tanuljunk meg együtt élni a félelemmel! Közben pedig – ebből a szempontból tekintve William Shakespeare teljesen keresztény volt – szokjunk hozzá, hogy szeretünk és értékelünk dolgokat és személyeket attól a ténytől függetlenül, hogy nem tartanak örökké. Szeresd őket most, és tedd meg most, amit szeretnél tenni értük! „Eljön az éjszaka, amikor senki sem munkálkodhatik” – mondja Jézus (János 9,4).

Mit jelent tehát, hogy mindezek ellenére a halál „legyőzéséről” beszélünk? Mikor eljön a halál s a növekedés véget ér, már nincs több terv, nem remélhetünk az események irányításában: a hívő számára csak Isten marad meg. Akárcsak a teremtés legelején, Isten ott van, és megvan az a lehetőség, amelyet Isten hozott létre szerető szándékából. Miután a halál megtette mind a magáét, Isten továbbra is sértetlen s akarata ugyanaz a szerető és termékeny akarat, amely örökké jellemzi őt. Amikor a halálra pillantunk, olyasmire nézünk, ami bármit elpusztíthat a világegyetemben – csak Istent nem, a világ alkotóját és megváltóját. S ha elfogadjuk, hogy meg kell halnunk és minden reményünk-tervünk a sötétségbe hull, annak tudatában tesszük ezt, hogy Isten változatlan. Ezért meghalni annyit tesz, mint az élő Isten kezébe hullani.

Ez az oka annak, hogy a halál naponkénti szem előtt tartása élet és remény forrása. Azt jelenti ez, hogy mindennap Isten kezébe ajánljuk magunkat, bízva abban, hogy Ő mindörökké szerető Teremtő, Akiben nincsen semmi sötétség, amint az Újszövetség mondja (1János 1,5). S mikor Isten kezébe engedjük át magunkat, azt azzal a bizonyossággal tesszük, hogy Ő szabadon cselekedhetik velünk bármit, tetszése szerint – s Ő tetszését abban leli, hogy életet ad nekünk. A húsvéti történet nem arról szól, hogy Jézus mi módon élte túl a halált vagy miként maradt fönn lelke halandó testének elenyészte után, vagy tudom is én miről. Az a történet egy olyan személyről szól, aki alámerült a sötétségbe és minden dolgok szétesésébe s aztán kiszólítatott abból a semmiből. Húsvét Napja, amint már olyan sokan mondták, a teljes újjáteremtés első napja – vagy, amint mások fogalmaztak, a hét nyolcadik napja, az az elképzelhetetlen többlet, amit az a tény biztosít, hogy Isten teremtő szava soha nem fojtható vagy némítható el.

Húsvét ünneplése a teremtő ünneplése – azé az Istené, Akinek célja, az önátadás soha nem törölhető el, és Akinek mindig szabadságában áll, hogy továbbra is adja magát meghívottjainak. A föltámadás pedig számunkra ez a megújult hívás: mikor kifogytunk a szóból, amikor már nem áll többé szabadságunkban válaszolni vagy fejlődni, Isten szava újra elér bennünket s mi élünk. (2Kor 5,17) Nem tudjuk igazán elképzelni; nemcsak mostani életünk kissé eltérő körülmények közötti folytatásáról, hanem egy új világról van szó. Mindaz azonban, amit Isten látott, s amin munkálkodott ebben az életben, újra az Ő színe elé kerül, Ő pedig megújítja kapcsolatát az egésszel, a testtel és a lélekkel egyaránt.

Ez a halálon aratott győzelem – az egyedül lehetséges módon lett számunkra nyilvánvalóvá: Jézus életének történeti, kitapintható újrateremtése révén, akiben még fölismerhető, hogy ki volt ő korábban, mégis számunkra egészében fölfoghatatlan módon megváltozott. A halál szabadon végezhette munkáját Jézuson – nemcsak a fizikai fájdalom és életének végleges kioltása formájában, hanem abban a rettegésben és magányban, amellyel Jézus saját halála elébe megy. Jézus mindent enged kihullani a kezéből, még annak reményét is, hogy Isten közbe fog lépni az ő érdekében, hogy megkímélje őt. Jézus alászáll a pokolba, s az Atya teremtő, hívó szava hozza vissza onnét. Egy igazi küzdelem ez, egy agón, amint a görögök mondták; ellentétes erők agóniája; s egy győzelem – nem a helyzet egyszerű visszájára fordulása vagy eltörlése, hanem valami új dolog, föltámadt élet, a beköszöntő új korszak.

Így hát ma, amikor mindezt hirdetjük, nekünk, keresztényeknek a föladatunk az, hogy két különböző téveszmével szálljunk szembe. Egyrészt: egy olyan kultúrával állunk szemben, amelyben túl fájdalmas a halál gondolata ahhoz, hogy boldoguljanak vele. Az egyén gondterheltségében türelmetlen és a nyereséget hajhászó módon él, megragadva, amit csak tud, hogy egy olyan biztonságról gondoskodjék, amelynek szükségszerűen meg kell szűnnie, hiszen az ember biztosan meghal.

Egész nemzetek és társadalmak élnek ugyanígy. Akár az egyénről van szó, aki magához ragadja e világ dolgait pontosan abban az önismétlő kétségbeejtő azonosságban, amiről már láttuk, hogy tulajdonképpen a belső halál jele; akár a társadalmak mohóságáról van szó, melyek azt hiszik, mindig be fognak telni majd vágyaik – lesz elég olaj, elég hatalom, elég terület – ugyanazzal az illúzióval van dolgunk. Nem fogunk igazán meghalni – egyénileg nem tudjuk elképzelni, hogy egyszer csak nem lesz már mit megszereznünk; s kultúránkban nem tudjuk elképzelni, hogy ez a civilizáció, akárcsak az összes többi, össze fog omlani, s amit kényelemünkkel és fényűzésünkkel kapcsolatban magától értetődőnek vettünk, az nem tartható fönn minden határon túl. Ne hagyd becsapni magadat – mondja az Egyház komoran – minderre leszáll egyszer az éjszaka!

Másrészt, ez önmagában csak John Maynard Keynes nem túl hasznos megjegyzésének visszhangja volna: „Hosszútávon mind meghalunk.” Nem igazán húsvéti üzenet! Az Egyház ezért ezt mondja: „Meg fogunk halni. Nem lesz más választásunk, mint elengedni ragaszkodásunk minden tárgyát, Isten azonban megmarad. Isten rendíthetetlen szeretetét nem érinti a halál, s minden tettünk és minden gondunk fontos az ő számára. Neki egyedül áll szabadságában, hogy újraalkosson bennünket, újrateremtse a világot minden tragédián túl.”

Nem annyira arról van tehát szó, hogy a keresztények azt mondják: „A halál nem a vég.” Egy bizonyos nagyon fontos szempontból a halál a vég, s nekünk a hit embereiként föl kell készülnünk rá azáltal, hogy naponta megpróbáljuk elhagyni önző, hatalmat kereső, kapzsi szokásainkat, azért, hogy lelkünk mezítelenül állhasson szemtől-szembe a teremtő Istennel. Ha készek vagyunk bizalommal elfogadni, amit Jézus hirdet, akkor bátorságot kérhetünk Istentől ahhoz, hogy elkezdjünk ezen az úton járni. Nem a túlélésben, hanem az újjáteremtésben remélünk: mivel Isten az, aki – akinek mutatta magát Jézus Krisztusban.

Az Egyház életbevágó jelentősége ebben a társadalomban, bármely emberi társadalomban, kettős föladatában áll – először, hogy kérdőre vonja azt az emberi vonakodást, amely nem akarja elfogadni a halált; s aztán, hogy kérdőre vonja a halál bármely olyan emberi elfogadását, amely remény nélküli s a halálban minden értelem végét látja. A halál valóság. A halál legyőzetett. Halandók vagyunk, s ez alapvetően hozzátartozik embervoltunkhoz. Egyúttal azonban olyan teremtmények is vagyunk, akik képesek meghallani Isten hívó szavát, egy olyan hívást, amelyet semmilyen égi vagy földi hatalom nem képes elnémítani. E meggyőződés alapozza meg mindazt, amit az emberi méltóságról és jogokról mondunk, s ez a meggyőződés él húsvéti reményünk szívében. Az örömhír egyaránt hangsúlyozza korlátainkat és Istenbe vetett örök reményünket, egyaránt védelmezi azt az alázatot és realizmust, amelyre az érett emberi élethez szükségünk van, és egy olyan dicsőség értelmes voltát, amelyet halandóságunk foglal magába, mivel Isten érintette meg halandó mivoltunkat. A halál valóságos. A halál legyőzetett. Ezen az alapon állítjuk, hogy nekünk olyan üzenetünk van a világ számára, amely emberi természetünk minden szögletét, minden oldalát képes megújítani.

Ford. Bakos Gergely OSB

Békés Gellért Ökumenikus Intézet, Pannonhalma
Kommentárok az Ökumenikus Chartához

3. rész

17. Imádkozzunk együtt – az Úr Jézus szavaival!
Az Ökumenikus Charta ötödik nagy egysége nyilván némi szomorúsággal állapítja meg, hogy „néhány egyházban fenn​tartások vannak még ma is a közös ökumenikus imaalkalmak​kal szemben.” A Charta azonban megemlíti azt is, ami egy​beköt: „Krisztusi lelkiségünket ennek ellenére továbbra is jól jelzik az ökumenikus istentiszteletek, a közös énekek és imák, ezek között is első renden az Úr Imája.” Örömmel mondhat​juk el, hogy Magyarországon egyre több helyen együtt tartják meg a januári egyetemes imahetet a nagy történelmi egyházak – és sok esetben a kisebb egyházak is. Ilyenkor el szok​tuk mondani az Apostoli Hitvallást is, ami közös hitünknek szép kifejezése.

Valóban felemelő érzés ellátogatni a másik felekezet temp​lomába, és olyan énekeket énekelni, melyeket a saját gyüleke​zeteinkben is éneklünk. Igaz, hogy némely énekeknél néhány szó eltérés van, mert például más fordításban énekelnek egy külföldi eredetű szöveget. Viszont a dallam ismert, és ezért a liturgiás lapra kinyomtatott – vagy a kivetítőn látható – szöveg alapján együtt tudunk énekelni.

 Talán nem becsüljük eléggé azt a közös kincsünket, ame​lyet pedig mindnyájan naponként elmondunk: az Úr Imáját – a Miatyánkot. Pedig jó tudni, hogy a nagy történelmi egy​házak ugyanazt a szöveget fogadták el a liturgiájuk számá​ra. A „Károli” Biblián felnőtt gyülekezeti tagok egy-két helyen máshogy mondják, de a protestáns új fordítású Bibliában szereplő Miatyánk a római katolikus testvérek által is elfogadott és használt fordítás. Ehhez hozzátehetjük, hogy bár régebben katolikus testvéreink nem a Miatyánk végén, hanem a liturgia későbbi pontján mondták a „doxológiát” („Mert tied az ország…), most már ezt is a Miatyánk része​ként imádkozzák, így ez is egybeköti a különböző keresz​tyén felekezetek tagjait.
 Csak néhány gondolatot hadd említsünk ezen „közös kin​csünk” kapcsán. A Miatyánk Jézusnak a gyönyörűen meg​szerkesztett Hegyi beszédében található (Mt 5-7). A Mi​atyánk e beszéd közepén van (Mt 6,9-13), amivel Jézus azt üzeni, hogy az embernek az Istennel való kapcsolatában köz​ponti helyet kell elfoglalnia az imádságnak. Ennyire szemé​lyes kapcsolatban lehetünk Istennel: Őt atyánknak szólíthat​juk, és hozzá imádkozhatunk – beszélgethetünk vele. Min​dent tőle várhatunk, és mindent neki köszönhetünk meg.

 A Miatyánknak egyetlen olyan gondolata van, amire Jé​zus rögtön az imádság megtanítása után még egyszer vis​szatért: a bűnbocsánat. Ha Jézus valamiről kétszer is szól, azzal kiemeli a téma fontosságát. Tehát tudnunk kell egy​másnak megbocsátani, ha el akarjuk várni Istentől, hogy ő is megbocsásson nekünk (lásd Mt 6,14-15). A Miatyánk görög szövege szerint már előbb meg kell bocsátanunk em​bertársainknak, és akkor kérhetjük mi is Isten bocsánatát (szó szerint: „miképpen mi is megbocsátottunk az ellenünk vétkezőknek”). A keresztyén felekezetek közötti közösség akkor tud igazán megvalósulni, ha tudunk egymástól bo​csánatot kérni múltbeli vétkekért, és ha meg is tudunk bo​csátani egymásnak. Ezentúl közös imádságok alkalmával – és amikor otthon, akár egyéni csendességben mondjuk el a Miatyánkot – jusson eszünkbe, hogy ez a legszentebb imádság közös fohásza Jézus minden követőjének.

Dr. Balla Péter református teológus
18. Mit tanulhatunk egymástól az istentisztelet terén?
 Az Ökumenikus Charta mindegyik fő fejezete utal a ke​resztyén életvitel egyes területeire, melyeken „elkötelez​zük magunkat” konkrét teendők iránt. Az ötödik fejezet így fogalmazza meg az egyik ilyen feladatunkat: „elköte​lezzük magunkat arra, hogy… más egyházak lelki életének különféle formáit és istentiszteleteiket megismerjük és megtanuljuk becsülni őket.”

A közösség gyakorlásának feltétele: egymás megismerése. Ha egy-egy alkalommal részt veszünk testvér-felekezetek is​tentiszteletén, ott nyilván lesz olyan, ami szokatlan a szá​munkra. Ha a lelki testvérünk iránti szeretettel, megbecsülés​sel megyünk az ő gyülekezetébe, akkor bizonyára lesz olyan „új” része a liturgiának, mely a mi lelki életünket is gazdagí​tani fogja. Itt a teljesség igénye nélkül hadd emeljünk ki né​hány olyan vonást, amely ugyan megvan minden egyházban, de amelyre az egyikben vagy a másikban nagyobb hangsúly esik. Ezek csak kiemelt példák, és az egyes egyházakról még sok más „tanulni valót” el lehetne mondani.

A római katolikus testvérek istentiszteletéről hadd emel​jük ki azt a tiszteletet, amellyel a gyülekezet tekint Isten szolgájára és a sákramentumi jegyekre. A „hierarchia” gon​dolata sokakból ellenérzést válthat ki, pedig lehet vele jól élni, és akkor van sok áldása: például a rend és a fegyelem fontosságára és a tisztelet megadására nevelés. A Szentírás ékes és szép rendre int az egyházban az istentisztelet terén is. Korunkra sajnos jellemző lett a tekintély-vesztés; márpe​dig Jézus szerint „aki titeket hallgat, engem hallgat”, tehát az Ige szolgájának megbecsülésével is az őt küldő Úr, a mi Urunk Jézus Krisztus iránti tiszteletünket fejezzük ki.

A Reformáció nagy protestáns egyházai, a református és az evangélikus felekezetek a Szentírás központi szerepére hívják fel a figyelmünket. Itt minden istentisztelet legfonto​sabb része Isten írott Igéjének olvasása és hirdetése. Az imádságok és az énekek is valójában az igehirdetést készítik elő, illetve arra felelnek, mert hitünk és életünk „zsinórmér​téke” a Szentírás, amiben Isten kijelenti nekünk akaratát.

Az ortodox egyházak megtaníthatnak mindnyájunkat ar​ra, hogy hitünknek legfontosabb elemeit évezredeken át ér​demes ismételni, és ezáltal mai lelki aktualitásukról is bi​zonyságot lehet tenni. Az egyházatyák már az ókorban megfogalmazták a Jézusról való bizonyságtétel legfonto​sabb tételeit – ezeknek hálás örökösei lehetünk mindnyájan.

A kisebb protestáns egyházak szép példát adnak arra, hogy a gyülekezet is egy nagy család. Egymás iránti odafi​gyelést, segítőkészséget is tanulhatunk tőlük, hogy az isten​tiszteleten ne maradjon senki észrevétlen, magányos „láto​gató”. A liturgia újszerű elemei, az ének és az imádság vál​tozatossága terén is gazdagíthatják más felekezetek tagjait.

Ahogy jeleztük, mindezek megtalálhatók a többi feleke​zet körében is, de talán mindnyájan tanulhatunk abból, ami​ben a másik erősebb, amiben előbbre jár, mint mi. Egymás megismerése és megbecsülése által minden felekezetben tartalmasabb és teljesebb lesz a „lelki életünk”.

Dr. Balla Péter református teológus
19. Az úrvacsorai közösség felé
A keresztyén felekezetek közös szentsége, „sákramentu​ma” az úrvacsora, az eucharisztia. Ez utóbbi „hálaadást” je​lent – több felekezetben ezzel a kifejezéssel utalnak az úr​vacsorára. Maga Jézus rendelte ezt a sákramentumot. Az evangéliumok szenvedéstörténetében is megtalálható: a há​rom első evangéliumban maguk a szereztetési igék is, vi​szont a János evangéliumában ezen a helyen az a történet áll, mikor Jézus megmossa a tanítványok lábait. Pál apostol az első Korinthusi levelében írta meg a legteljesebben a sze​reztetési igéket (1Kor 11,23-26), és megmutatta, hogy ho​gyan kell helyesen élni a helyi közösségekben az úri szent vacsorával (17-22. és 27-34. versek). Az egyháztörténet so​rán a különböző keresztyén felekezetek eltértek egymástól az úrvacsora értelmezésében, és ezért több olyan felekezet is van, melyek nem tudnak együtt úrvacsorát venni egyes más felekezetekkel. Az Ökumenikus Charta szavaival: „Kü​lönösen is fájdalmas jele az egyházak közötti szakadásnak az eucharisztikus közösség hiánya.” A Charta biztat ben​nünket arra, hogy ne nyugodjunk bele ebbe a történelmileg kialakult helyzetbe. Az ötödik fejezetében erről így olva​sunk: „Elkötelezzük magunkat arra, hogy törekszünk az eu​charisztikus közösség megvalósítására.”
 Mi az „eucharisztikus közösség” akadálya? Az egyház​történet során egymástól eltérő úrvacsora-tanok alakultak ki a különböző felekezetekben. Egy példát hadd említsünk erre. Több egyház Jézus „valóságos” jelenlétére teszi a hangsúlyt az úrvacsorában. Kálvin – és nyomában a refor​mátusok – viszont nem tanítják azt, hogy a szent jegyek „átlényegülnének” Jézus valóságos testévé és vérévé. Azonban jó tudni, hogy Kálvin számára szintén nagyon fontos volt Jézus úrvacsorai jelenlétének megvallása, de ő úgy fogalmazott, hogy Jézus a Szentlélek által van jelen. A Szentlélek Jézus lelke – tehát nyugodtan mondhatjuk, hogy a Szentlélek által is valósággal van jelen Jézus. Az eltérő értelmezések megőrzése mellett is lehet keresni azt, amiben egyetértünk az úrvacsora felőli tanítás terén.

 Talán az elméleti, dogmatikai kérdéseknél is nagyobb „akadály” az egyházjogi kérdés: ki szolgáltathatja ki érvé​nyesen az úrvacsorát. A római katolikus és az ortodox egy​házak úgy látják, hogy a protestáns egyházak nagy részében megszakadt az a folyamatos „apostoli láncolat”, mely sze​rint az óegyház óta püspöknek kell szentelnie a papokat. A protestánsok viszont arra teszik a hangsúlyt, hogy ők is őr​zik az apostoli hit és hitvallás folytonosságát (az „egyete​mes papság” körében is). Az egyházjogi akadályok elhárítá​sáig is segítség lehet az a már néhol elkezdett gyakorlat, hogy egy-egy közös ünnepségen együtt szolgáló lelkészek és papok a saját felekezetük híveinek szolgáltatják ki a szent jegyeket – de úgy, hogy ki-ki a saját hagyománya szerint ér​telmezheti továbbra is az úri szent vacsorát. Jó lenne, ha a „világ” e téren is láthatná a keresztyének egységét, hogy az úrvacsorai közösség is hozzájárulhasson a keresztyén bi​zonyságtételhez egy közös Urunkról, az Úr Jézus Krisztus​ról, aki ezt a mindnyájunk számára oly fontos és becses sák​ramentumot szerezte.

Dr. Balla Péter református teológus
20. Hogyan történjen az egyházak közötti párbeszéd?

 Az ökumenikus charta 6. pontja így summáz: „A párbeszédnek nincs alternatívája.” Majd így folytatja: „Ezért elkötelezzük magunkat arra, hogy az egyházaink közötti párbeszédet a különböző egyházi szinteken lelkiismeretesen és hatékonyan tovább folytatjuk, s gondosan megvizsgáljuk, mi az amit a párbeszéd eredményeként hivatalosan is kötelezőnek lehet és kell is nyilvánítanunk.”
Bizonyos vagyok benne, hogy mindannyian egyetér​tünk abban, hogy a párbeszédnek nincs alternatívája. Amint a családi és társadalmi élet egyéb területein sem he​lyettesíthető a dialógus, így az egyházak közötti kapcsola​tokban sem. Meg kell hallgatni egymást ahhoz, hogy meg​ismerjük a másikat. Nagyon sok problémának, ellenségeskedésnek az az alapja, hogy nem hallgatjuk meg egymást. Ha személyekről, csoportokról, egyházakról úgy alakítunk ki véleményt, hogy nem hallgatjuk meg őket, biztosak le​hetünk benne, hogy egyoldalú, tehát igazságtalan véle​ményt alakítunk ki magunkban.

Elengedhetetlenül fontos az igazságra törekvőknél, hogy ne engedjék meg maguknak az elfogultságot. Ha a keresz​tyén egyházak őszintén törekszenek az igazság megismeré​sére, nem engedhetik meg maguknak, hogy úgy alkossanak véleményt más keresztyén egyházakról, hogy beérik olyan információkkal, amelyeket nem szembesítettek azokkal, akikről szól.

A párbeszéd elmulasztásának egyik oka lehet a restség. Úgy gondoljuk, hogy nincs időnk, energiánk olyanok meg​hallgatására, akikről úgyis megvan a véleményünk. Észre​vétlenül a restség szövetséget köt a beképzeltséggel, gőggel, a másik krisztusiatlan lenézésével.

A dialógusnak csak egyik oldala mások empatikus meg​hallgatása. A másik, hogy őszintén, hamisítatlanul mutatom be magamat, adott esetben önkritikát is gyakorlok. Ez koc​kázatosnak is tűnhet, de itt is igaz a bibliai megállapítás, ha mi ítéljük el magunkat, nem ítéltetünk el. Lehet úgy párbe​szédet kezdeni, hogy „gyere, beszélgessünk, úgy sincs iga​zad”. Az ilyen alapállású dialógus időpocsékolás.

Szükséges az a nyitottság, hogy ha a másik elfogadható érvet hoz, kész vagyok elfogadni azt. Még fiatal koromban hallottam valakitől, hogy aki jól ismeri saját nézetét, az szin​te meg is tudná cáfolni önmagát, mert ismeri gyenge pontja​it is. Azonban sokszor nem az értelem vitatkozik, hanem ér​zelmek csatáznak. Nehogy igaza legyen annak, aki nekem nem szimpatikus, aki fiatalabb, vagy öregebb, kisebb vagy nagyobb létszámú közösségbe tartozik. Nehogy ő mondja meg nekem, hogy mi a helyes.

A párbeszédnek akkor van értelme, ha nem egyházpoliti​kai célok vezetik, ha kész vagyok kitárni hitemet és etiká​mat.

Nemeshegyi Zoltán baptista teológus
21. Az evangélium világossága: útmutatás az ökumenében
Az ökumenikus charta 6. pontjában a következőket ol​vashatjuk: „ellentétek esetén, kiváltképpen, ha ezek hitbeli vagy etikai megosztottsággal fenyegetnek, keressük a tisztá​zás lehetőségét, és ezeket a kérdéseket az evangélium vilá​gosságában közösen vitatjuk meg.”
Közös kincsünk az evangélium. Egyetlen keresztyén egy​ház sem sajátíthatja ki, hiszen a lényege, hogy „úgy szerette Isten a világot, hogy egyszülött fiát adta, hogy aki hisz őben​ne, el ne vesszen, hanem örök élete legyen.” (János 3:16)

Az evangélium központi üzenete, hogy Isten minden em​bert szeret, az egész világot, személyválogatás nélkül. Ha Isten nem személyválogató, mi sem lehetünk azok. Ha min​den embert szeretünk, akkor a mindenben természetesen a más vallású is benne van. Ez nem jelenti azt, hogy minden​nel és mindennek az ellenkezőjével is egyet értünk, de azt igen, hogy a más véleményen, más hitbeli látáson levő em​bertársamat is szeretem, mint testvéremet. Ki az én testvé​rem? Ha testi testvéreinket, mi választhatnánk, könnyen le​het, hogy olyan feltételeket támasztanánk, hogy végül nem lenne testvérünk. De szerencsére nem mi választjuk, így va​gyunk lelki testvéreinkkel is. Istentől kapjuk őket. Az az én testvérem, akinek Isten megbocsátott.

Állítólag amikor megkérdezték Barth Károlyt, hogyan tudná röviden összefoglalni dogmatikája lényegét, egy jól ismert gyermekének szavaival ezt mondta: Jézus szeret en​gemet, a Biblia mondja ezt. Ez az a világos alap, amelyre az ökumenét építhetjük.

Lehet, hogy bonyolult fogalmazáshoz szokott gondolkozá​sunknak ez túl egyszerű, de miért ne kezdhetnénk olyan egy​szerűen, hogy még a gyermekek is megérthessék.

Számtalanszor voltam tanúja, amikor különböző vallású emberek úgy kerülték ki a bonyolult vitát különböző egyhá​zi gyakorlatokról, hogy „egy Istenünk van.” Ezzel senki sem vitatkozott. Olyan is megtörtént, hogy valaki azt mondta „egy Istent imádunk.” Ez még többet jelentett, hiszen nem​csak elfogadtuk Isten létének tényét, hanem abban is egyet​értettünk, hogy ugyanazt az Istent imádjuk.

Ady Endre: Karácsony című versében ezt írja: „nem vol​na más vallás, nem volna csak ennyi: imádni az Istent és egymást szeretni.”

 Lehet, hogy naivan egyszerűnek tűnnek a fenti alapel​vek, de én azt tanultam és azt tapasztalom, hogy az igazság egyszerű, csak a hazugság bonyolult. Persze az egyszerű igazságot sem könnyű megélni, márpedig az ökumené nem csak arról szól, hogy valamiben egyet értünk, hanem arról is, hogy valamit együtt teszünk, bizonyítékát adva ezzel, hogy az egy Istent hívők, egy Istent imádók, ha nem is egy​formák, a jó cselekvésében egyek.

Nemeshegyi Zoltán baptista teológus
22. Krisztus igazsága nagyobb a mi igazságunknál?
 Az ökumenikus charta 6. pontja így fogalmaz: „Krisztus​ban megalapozott összetartozásunk alapvetőbb, mint eltérő teológiai és etikai álláspontjaink. A nekünk ajándékozott és minket gazdagító sokféleségtől eltérően azok az ellentétek, amelyek az egyházi tanítás és az etika kérdéseiben, valamint az egyházjogi szabályokban mutatkoztak meg, szakadások​hoz vezettek az egyházak között. Mindezekben gyakran ját​szottak meghatározó szerepet különleges történelmi körül​mények, és különböző kulturális sajátosságok.”
 Jézus Krisztus mondta: „én vagyok az út, az igazság és az élet.” (János 14, 6)

 Az ember könnyen tartja saját igazságát abszolút igaz​ságnak. A vallásos embereket is fenyegeti a veszély, hogy az általuk felismert és vallott igazságot mindenek felett va​lóknak tekintik. A megengedőbbek azt mondják, hogy ve​gyük két különböző véleménynek az átlagát, és ezt fogadjuk el mindketten. Amiben nem az a legnagyobb probléma, hogy egyikük sem fogja magáénak érezni az új véleményt, hanem az, hogy bibliai kérdésekben két tökéletlen véle​mény átlagából csak egy harmadik tökéletlen vélemény ke​letkezhet. Ha pedig az egyik közelebb van az igazsághoz, mint a másik, miért adja fel azt? Inkább együtt kellene meg​találni a krisztusi igazságot. Nagyon nagy alázat kell ahhoz, hogy ki merjük mondani valamilyen kérdésben, hogy a má​sik közelebb áll az igazsághoz, netalán neki van igaza.

 Elvileg nem nehéz elfogadni azt, amit az ökumenikus charta 6. pontja 1. versében olvasunk: „Krisztusban megala​pozott összetartozásunk alapvetőbb, mint eltérő teológiai és etikai álláspontjaink.”
 De így van ez a gyakorlatban is? Más vallású kollégákkal beszélgetve teljesen egybehangzóak tapasztalataink abban, hogy a legnehezebb a megszokott dolgokon változtatni. A megszokás természetté válik. Néha nincs nyomósabb érvünk egy-egy cselekedetünkre, mint az, hogy ezt így szoktuk. Így tették már őseink is. Ami az ő idejükben teljesen érthető volt, nem biztos, hogy ma épp oly magától értetődő.

Állítólag Bismarck az orosz cárnál járva felfigyelt arra, hogy a palota belső udvarán a négy bejáratnál és az udvar közepén állt egy-egy őr. Hogy a kapuknál őrök állnak, ez teljesen érthető volt számára, de miért áll az udvar közepén is egy őr? Amikor erre rákérdezett, vendéglátói nem tudtak azonnal válaszolni. Majd kiderült, hogy generációkkal előbb egy rózsabokor állt ott, és azt védelmezte az őr. A ró​zsabokor már rég kipusztult, de az őrség kötelmében meg​maradt, hogy oda őrt kell állítani.

Vajon nincsenek-e olyan szokásaink, amelyeket épp így védünk?

Nemeshegyi Zoltán baptista teológus
23. Egyházaink közössége konszenzuális Krisztus-követés
 A charta 6. pontja a következőket mondja erről: „az öku​menikus közösség elmélyítése érdekében feltétlenül szüksé​ges folytatni azokat a fáradozásokat, amelyek célja a hitbe​li konszenzus kialakítása. Hitbeli egység nélkül az egyházak között semmiféle közösség sem jöhet létre.”
„Járnak-e ketten együtt, ha nem egyeztek meg?” (Ámós 3, 3)

Nyilvánvaló, hogy közös út csak közös cél alapján képzel​hető el. Az ökumenikus charta fent idézett sorai arról szólnak, hogy eddig is voltak fáradozások a hitbeli konszenzus kialakí​tására. Egyházvezetői szinteken teológiai tanulmányok szint​jén és a helyi gyülekezetek közötti kapcsolatokban. Nagyon sok szép példát lehet arra hozni, hogy ezek a fáradozások nem voltak hiábavalóak. Az is tény, hogy ezt tovább kell folytatni, mert még nem értük el a célt.

A charta szövege arról is őszintén szól, hogy a hitbeli konszenzus nem magától és nem erőfeszítések nélkül való​sul meg. Néha saját egyházunk tagjai körében is komoly feladatot jelent bebizonyítani, hogy a mások felé való nyi​tottságunk nem jelenti a hitünkhöz való hűtlenséget, hanem annak mélyebb megértését, és képviseletét.

 Komoly fáradozást jelent, amikor vállaljuk a folyamatos párbeszédet olyanokkal, akiknek más hitelveik, és más gya​korlatuk van, ugyanakkor vallják, hogy ők is az élő Krisztust követik. Krisztushoz sokféle út vezethet, azonban az Atyához csak egy út, Krisztuson keresztül: senki sem mehet az Atyá​hoz, csakis én általam” (János 14, 6)

Krisztus keresztjénél találkozhatunk igazán, ahol szem​lélhetjük végtelen szenvedését miérettünk, végtelen szerete​tét irántunk, amely bennünket is arra késztet, hogy kereszt hordozás árán is szeressük egymást.

 A konszenzuális Krisztus-követés fogalma magában hor​dozza a mobilitást. A statikus stagnáló közösségek megme​revedettségükben képtelenek igazi konszenzusra. Mozgás közben, munka közben, Krisztus-követés közben kerülhe​tünk közelebb egymáshoz. Így tapasztaljuk meg, hogy kö​zös az utunk, a célunk.

 Útközben el lehet fáradni. Az ökumené munkálásában is. Ám más az elfáradás – azt ki lehet pihenni – és más a meg​fáradás. Megfáradás esetében új motiváció, új lelkesedés szükséges: a hit összetartó erejének megtapasztalása. „Hit​beli egység nélkül az egyházak között semmiféle közösség nem jöhet létre.”

Nemeshegyi Zoltán baptista teológus
24. Az európai egyházak a népek és kultúrák kiengesztelődésének katalizátorai?
 A keresztény lét abból a hitből és tapasztalatból forrá​sozik, hogy Isten Krisztusban kiengesztelte önmagával a világot. Krisztusinak lenni, Krisztus követőinek a közös​ségéhez tartozni annyit tesz, hogy a kiengesztelődésnek ezt a krisztusi művét éljük és szolgáljuk (2Kor 18-21). Krisztus egyháza arra hivatott, hogy az Istennel és az em​berek egymással való megbékélésének a jele és eszköze legyen. Az első keresztény közösségek folyamatosan ta​pasztalták a kiengesztelődésnek ezt a felszabadító csodá​ját, az egyház titkának a csodáját. Mindennapi tapasztala​tuk volt, hogy ahhoz a Krisztushoz tartoznak, aki körül le​omlanak a megosztó válaszfalak: a nemzeti hovatartozás, az eredet, a műveltség, a kultúra, a nemi identitás és a tár​sadalmi helyzet különbségeiből felépülő válaszfalak. Át​érezték, hogy „itt nincs már többé görög és zsidó, nincs körülmetéltség és körülmetéletlenség, nincs barbár, szkíta, szolga és szabad, hanem minden és mindenben Krisz​tus”’ (Kol 3,11). Tapasztalták, hogy Krisztus „a közöttük lévő válaszfalat, az ellenségeskedést lebontotta a saját tes​tében” (Ef 2,14). Az egyházat akként a közösségként élték meg, melyben a különbségek kiengesztelődnek és egység​gé szerveződnek az apostoli hitben, az apostoli szolgálat közösségében, az egymásért végzett szeretetszolgálatban és a közös liturgikus ünneplésben (ApCsel 2,42). A bábe​li nyelvzavar és megosztottság éles kontrasztjaként élték meg a minden kultúra és nép nyelvén beszélő egyetemes egyház valóságát (ApCsel 2,1-13), mely nem felszámolja, hanem a Szentlélek erejében egybegyűjti és megnemesíti a különböző kulturális és nemzeti hagyományok kincseit.

Száz évvel ezelőtt az ökumenikus mozgalom a kien​gesztelődés jegyében indult el. Célja mindmáig a keresz​tény felekezetek ellenségeskedését és megosztottságát a megbékélt különbségek egységévé alakítani abban a szel​lemben, melyet Augustinus, Szent Ágoston fogalmazott meg: a szükséges dolgokban egység, másokban különbség és mindenben szeretet. A keresztény közösségek közötti kiengesztelődés, melynek oly sok konkrét jele született meg az elmúlt évtizedekben, ismét a megbékélés felszaba​dító csodájának a tapasztalatával ajándékoz meg bennün​ket, akárcsak a keresztények első nemzedékeit. Átérezhet​jük, hogy a Krisztusban való testvéri egységünk minden​nél erősebb és mélyebb. Erősebb és mélyebb a nemzeti, a politikai, a társadalmi, a kulturális és minden egyéb meg​osztottságnál.

A balkáni háború idején, amikor szerbek és horvátok ölték egymást a szomszédságunkban, itt Budapesten a Taize-i közösség által szervezett találkozón ortodox szerb és katolikus horvát fiatalok együtt imádkoztak a békéért. Ez a kiengesztelődés csodája, ereje. Ez az, melyet az Öku​menikus Charta megfogalmazása szerint az egymással megbékélt keresztény közösségek felkínálhatnak és fel is kell kínálniuk Európának: „A sokféle viszály láttán az az egyházak feladata, hogy közösen segítsék elő a népek és a kultúrák kiengesztelődését. Tudatában vagyunk annak, hogy az egyházak közötti békesség ennek is egyik előfel​tétele”.

 Kiengesztelődött szívvel élni és a népek, kultúrák kö​zötti kiengesztelődés munkásainak lenni itt Magyaror​szágon és Európában közös hivatásunk.

Dr. Puskás Attila katolikus teológus
25. Az egyházak közös fellépése az erőszak minden formája ellen
 „Isten minden embert a maga képére teremtett, ezért lé​pünk fel minden ember személyi méltóságáért és egyen​rangúságáért” – olvassuk az Ökumenikus Chartában. Kö​zös keresztény hitünk szerint minden egyes ember hallat​lan méltóság hordozója, mert meghívott a boldogító kö​zösségre az Atyával; emberré lett, szenvedett, meghalt és feltámadott érte az örök Fiú; és szüntelenül munkálkodik szívében a Szentlélek, az igazság és a szeretet Lelke. Is​tentől ajándékba kapott és elidegeníthetetlen méltósága miatt feltétlen tisztelet és gondoskodás illet meg minden egyes emberi személyt, férfit és nőt, gyermeket és időst, beteget és egészségeset, hívőt és nem hívőt, magyart és nem magyart, országbélit és bevándorlót. Az ember sze​mély: vagyis nem elhanyagolható, leírható, kiselejtezhető, pótolható fogaskereke egy gépezetnek, akkor sem, ha már vagy még nem „hasznos”. Az ember személy: vagyis nem elszigetelt individuum, hanem lényege szerint a másik személlyel kapcsolatban álló, s más személyekkel együtt valamilyen közösséget – családot, népet, nemzetet, egyhá​zat – alkotó valaki. A személy méltóságának védelme megkívánja mindezen értékek védelmét, melyek a sze​mélylét alkotó elemei. Megkívánja a személyi méltóságon alapuló egyetemes emberi jogok tiszteletben tartását és az emberi személy elleni erőszak minden formájának elutasí​tását.

Az Európai Unió küzd az erőszak ellen, melyet valaki politikai meggyőződése miatt szenved el. Hasonlóképpen megfeszített küzdelmet folytat az erőszak olyan formáival szemben, mint – a sajnos kontinensünkön is virágzó – em​berkereskedelem, a kelet-európai országokból nyugat felé irányuló gyermek és nőkereskedelem. Igyekszik vissza​szorítani a családon belüli erőszakot is. Az egyházi közös​ségek támogatják ezeket az erőfeszítéseket, de feladatuk​nak kell tekinteniük annak a fajta erőszaknak a közös el​utasítását is, amelyet a legvédtelenebb és a legkiszolgálta​tottabb emberrel, a magzattal és a haldoklóval szemben követnek el. Ha nem utasítanánk vissza a leghatározottab​ban az ebben a két legvédtelenebb életállapotban lévő sze​mélyekkel szembeni erőszakot, akkor csak farizeusi reto​rika maradna a személy méltóságáról szóló minden meg​nyilatkozásunk. Ha nem vennénk feltétlenül komolyan az élet kezdetén és végén az ember személyi méltóságát, ak​kor ez azt jelentené, hogy éppen azokat hagynánk cserben, akiknek semmilyen eszközük nincs önmaguk megvédésé​re. Akkor az Istentől ajándékba kapott élet helyett a halál kultúráját építenénk. Nekünk, keresztényeknek feladatunk az is, hogy leleplezzük az erőszak rejtett, kifinomult, de sajnos elterjedt formáit, és bátran – ha kell jogi eszközö​ket igénybe véve – küzdjünk ellenük. Ilyen rejtett erőszak az, amikor a gyermekét váró édesanyának azt mondja a főnöke, hogy ne is számítson arra, hogy szülés után visszaveszik a munkahelyére. Vagy eleve a munkaadás felté​teleként megígérteti vele, hogy évekig nem vállal gyerme​ket. Ilyen kifinomult erőszak az, amikor a szülészorvost „jóindulatúan”, a „saját érdekében” figyelmezteti/megfe​nyegeti a főnöke, hogy az ő osztályán abortuszt is köteles végezni, mert különben megnézheti magát. Sorolhatnánk tovább az erőszak mindennapossá vált, sajnos már-már megszokott formáit. Ezeket leleplezni és orvosoltatni ke​resztény bátorságot kíván. No meg összefogást.

Dr. Puskás Attila katolikus teológus
A KÖT Elnöksége és az Ökumené szerkesztőbizottsága Isten bőséges áldását kéri Kocsis Fülöp hajdúdorogi megyéspüspök és Steinbach József, a Dunántúli Református Egyházkerület püspöke szolgálatára

BORONKAI ÁGNES

A KÖT KEZDETEI

Ha a KÖT 1983-nál is régebbre visszanyúló kezdeteit kutatjuk, több forrásból áll össze a kép.

A központi személy Dr. Gaizler Gyula és felesége, Judit, akik lakásukba fogadták az egyre jobban "dagadó" társaságot.

Miután Dr. Gaizler Gyula orvos a Hittudományi Akadémián elvégezte a teológiát és le is doktorált, Bábel Balázs vicerektor felvetette, hogy hogyan képezhetnék magukat tovább a végzett hallgatók. A fő kérdés az volt, hogy hol. Ekkor ajánlotta fel Gyula a saját lakását Judittal egyetértésben, hogy nála össze lehet jönni, van annyi hely. Így alakult ki a "teadélutánok" sora minden hónap első hétfőjén.

Gaizlerék eleinte főként régi barátaikat hívták meg a volt teológiai hallgatók mellett, majd a társaság tagjai hozhattak egy-egy új személyt két másik személy ajánlásával. Erre a korabeli viszonyok miatt volt szükség, mert nem volt engedélyezett a szervezkedés, vagy gyülekezés, főleg nem ilyen nagy mértékben. Még élt a "besúgás" rendszere...

Főként hívő értelmiségiek jöttek össze nem csak teázni és csevegni, hanem egy-egy előadás meghallgatására. Megfelelő fórumok híján sokan itt ismerkedtek meg egymással. Mivel az előadók és a vendégek különböző egyházak hívei voltak, kialakult és folyamatosan erősödött a találkozók ökumenikus jellege, bár kételkedő emberek is részt vettek azokon. Sőt nem csak "civilek" látogatták a "teadélutánokat", hanem különböző felekezetű papok és lelkészek is, akik itt találkoztak először és ismerték meg egymást.

Az előadások nem csak kizárólag teológiai kérdésekről szóltak, hanem az akkor - és még most is - aktuális magyarországi problémákról, nemzeti sorskérdésekről mint pl.: népesedés, család, alkoholizmus, abortusz, eutanázia, határon túli magyarok, csángók stb. Mindez természetesen a hívő ember szemével, de a politika teljes kizárásával.

A családi kérdések külön témakört öleltek fel, "kifeszítették" az első hétfői "teadélutánok" keretét, ezért az első hétfőket követő szerdán ún. "családszerda" címen jöttek össze Gaizleréknál azok, akiket ez a téma különösebben foglalkoztatott.

 Elsősorban az orvosetikai-teológiai határkérdések miatt több adatközlőnk szerint kulcsszerepe volt Szentágothai Jánosnak, a Magyar Tudományos Akadémia akkori elnökének, aki szintén a társaság tagja volt. Ti. a végül 1988-ban megalakult KÖT-höz hasonló társaság megalakítása tárgyában hozzá beadott kérelem védelmet jelentett, még akkor is, ha nem jött rá válasz.

A nyolcvanas évek vége felé országos mozgalom indult a határon túli magyarság megsegítésére, főleg egészségügyi és kulturális téren. Ekkor csatlakoztak a társasághoz azok a további személyek, akik ebben tevékeny részt vállaltak társaságunk orvos tagjaival. Igen kalandos és kockázatos utakat tettek meg, amikor gyógyszereket, bibliát és egyéb könyveket juttattak át a román határon.

Végül megérett a történelem arra, hogy mindezt már nem rejtve és félve kellett tenni, 1988-tól lehetőség nyílt ún. civil szervezet alapítására. Így jött létre a Keresztény Ökumenikus Baráti Társaság (KÖT), amelynek elnöke 1996-ban bekövetkezett haláláig Gyula volt.
Az ökumené jegyében az 1989-es év folyamán sorban bemutatkoztak a különböző magyar egyházak.

A fent említett témakörök alapján három - ökumenikus, emberségünk - magyarságunk krisztushívő szemmel, hebraista - judaista - munkacsoportot hoztak létre az alapítók. Utóbbi a vallásos zsidósággal való párbeszédre törekedett.

Ezek vezetői havonta egyszer - már nem a Gaizler-lakásban, hanem egy-egy iskola tantermében vagy egyházi intézményben - hívtak előadót. Mivel később általánosságban megnyíltak a lehetőségek az összejövetelekre, a korábban elhallgatott ún. tabutémák kibeszélésére a nyilvánosság előtt, a három munkacsoport is megszűnt 1995-96-ban. A Hebraista-judaista munkacsoport szerepét bizonyos értelemben a Keresztény-Zsidó Társaság tölti be.
 A teadélutánok azonban magmaradtak, de már elsősorban ökumenikus témákkal kapcsolatos előadások hangzanak el. Judit haláláig a Gaizler lakásban, 2006. ősze óta a HÁLÓ fogadja be a KÖT első hétfői előadásait.
BITTSÁNSZKY GÉZA
A KÖT kezdeteiről

Ahogy én emlékszem:

1982 tavaszán pécsi segéd püspökké szentelik a pápa által már évtizedekkel korábban kinevezett Belon Gellértet. Ő nagy reményekkel készült részt venni az akkori püspöki kar üléseinek munkájában. Talán az 1982. tavaszi ülésen került szóba, hogy kit küldjenek ki világiként a németországi Katolikus Nagygyűlésre /Katolikentag/. Ismét elhangzott az ügyeletes világi katolikus neve, mire Belon szóvá tette, hogy miért mindig ő a díszkatolikus, még azt hiszik, hogy rajta kívül nem is létezik más. A válasz az volt, hogy tud-e mást javasolni. A váratlanul kapott kérdésre hirtelen csak az én nevem jutott az eszébe. Ebédszünetben felhívott, hogy ha kellemetlen számomra még vissza tud vonulni. Persze – úgyis mindegy alapon – javaslata mellé álltam. /Akkoriban már sokunk megunta az óvatoskodást, gondolván, hogy amúgy is tudnak rólunk mindent./ Érdekesség: pár hét múlva a munkahelyi felettesem, az igazgató hivatott és rövid szakmai téma után arról kezdett beszélni, hogy mielőtt párttag lett keresztet hordott a nyakában. Ilyesmi korábban soha nem került szóba: Úgy látszik megérkezett illetékes helyről – ahogy akkoriban hívták – a szignalizáció.

A konferenciára persze nem én utaztam el, viszont ősszel meghívást kaptam a Magyar Katolikus Püspöki Konferencia /MKPK/ Világiak Tanácsába, /VT/ amely üléseit az „Új Ember” szerkesztőségében tartotta. Ennyit – mintegy előzményként – mert tükrözi az akkori egyházi- és közállapotokat is.

Az olvasó joggal kérdezi, hogy mi köze van ennek a KÖT-höz? Mindjárt kiderül!

A VT a korábbiakhoz képest átalakult, ugyanis láss csodát! Többségbe kerültek benne a világiak! Először Szakos Gyula székesfehérvári megyéspüspök, majd Póka György szombathelyi segédpüspök vezetésével Fábián János budavári plébános és 7 világi /Magyar Ferenc, Guthy Andor, Kisteleky József, Tardy László, Okos Gizella, Unger Zsuzsa, Bittsánszky Géza/ alkotta a tanácsot.

Még a nyáron találkoztam id. Keresztes Sándorral, aki már tudott a „karrieremről”, és felajánlotta, hogy mintegy tanácsadó testületként szívesen segítene néhány barátjával. Így került sor a KÖT egyik elődtársaságának megalakulására. Először Guthyék római fürdői lakásán jöttünk össze, majd Gaizleréknél, később pedig – főként Gyula halála után – Heller Gyurkáéknál jöttek össze a „ladikosok” /magyarul laikusok/ egészen 2007. végéig havonta. Ekkor Gyurka egy diósdi idősotthonba került, ahol remélhetőleg – ritkábban ugyan de -- folytatódik a negyedszázados hagyomány. A „ladikosok” köréhez tartoztak a Guthy, a Gaizler és Heller házaspár, Eisenbarth Kriszta, Gyurkovics Mária, Szalay Mária, Unger Zsuzsa, id. Keresztes Sándor, Pálvölgyi Gyuszi, Bittsánszky G.

A „ladikosok” közreműködtek a VT napirendjén szereplő „Egyházközségi szabályzat” koncipiálásában. A VT-ben Unger Zsuzsa és én elég radikális álláspontot képviseltünk a képviselő testület demokratikus működését szorgalmazva, ami nehezen volt összeegyeztethető az Egyház hierarchikus felépítésével, s amiben a többi tanácstag nem osztotta nézeteinket. /Ezzel a kérdéssel 1990 után is több menetben szembesültem, mikor a MKPK titkára, Harrach Péter kísérelte meg az Actio Catholicát, mint a katolikus egyesületek ernyőszervezetét életre kelteni. – Akkor még nem tudtuk a járható megoldást: demokratikus választás és a hierarchia általi megerősítés./

A VT másik, ennél sikeresebb akciója volt a Vatikán által kibocsátott u.n. „Lineamenta” -- a zsinati határozatoknak az egyes országokban való megvalósulását tudakoló kérdőív --feldolgozása. Ennek eredményeként egy addigiakhoz képest szokatlanul őszinte, kozmetikázatlan állapotjelentés készült az egyházi közállapotainkról, nem mellőzve politikai jellegű kritikai megjegyzéseket sem. Póka püspök majdhogynem biztatott minket erre. Sőt azt is vállalta, hogy osztrák közvetítéssel az iratot eljuttatja a Vatikánba. Mi ezt Unger Zsuzsával túl szépnek találtuk, s ebben osztoztak a „ladikosok” is. Így került sor a kapcsolatfelvételre a protestáns Szesztay Andrással, akinek lengyel felesége révén egészen a Wojtyla pápáig nyúló kapcsolatai voltak. Ennek a csatornának a felhasználásával tehát szintén célba juthatott az –általunk talán túlzottan nagy jelentőségűnek tartott – irat.

Talán éppen ez az akció katalizálta a KÖT másik elődtársaságának létrejöttét, amennyiben az egymás felé nyitott katolikusok és protestánsok egy közös ügyben egymásra találtak, és részt vettek -- a Pozsgay Imrével kapcsolatban álló -- id. Keresztes Sándor kezdeményezésére létrejött keresztény-marxista párbeszédet szolgáló összejöveteleken. Itt a marxista oldalt Pozsgay egyik munkatársa és bizalmasa, Vass Csaba képviselte.

Ebbe a körbe tartozott id. Keresztes, id. és ifj. Entz Géza, Szesztay András, Kis Gy. Csaba, Gaizler Gyula, Sólyom László, ifj. Fassang Árpád, Bittsánszky Géza és felesége, Kopp Judit. és alkalmilag papok pl. Kozma Imre is.

A KÖT első rendezvényei között emlékezetes számomra a Sport témájú rendezvény, melynek előadói Boda László és Frenkl Róbert voltak, továbbá a Heinrich Böll halála alkalmából elhangzott előadás. Jellemző, hogy a rendezvényekről – különösen 1990 előtt – hangfelvétel készült az esetleges politikai jellegű gyanúsítások kivédése érdekében.

BODA LÁSZLÓ

A GAIZLER-KÖR ELSŐ PERIÓDUSA

A pártállam idején a magyarországi Katolikus Egyház tagjainak volt a legnehezebb helyzetük. Csaknem katakomba-szituációba kerültünk, ha egyesületi keretben kívántunk egymással találkozni. Nem földalatti politikai mozgalomként, hanem Krisztusra
alapozott hitünk ügyében kívántunk kapcsolatot teremteni egymással, főleg a keresztény intelligencia köreiből, és elkötelezetten ökumenikus jelleggel.

Gyula barátom nagyszerű szervező volt. Ő és kedves családja azóta is a keresztény tanúságtétel mintaképei számomra. 1983-ban kezdődő, átgondolt vállalkozása sokat jelentett nekünk. Hiszen a látszat azt volt, mintha az intelligencia ismert nevei között már nem is lennének elkötelezett keresztények. Egy példa. Portisch Lajos sakknagymestert váratlanul ismertem meg, amikor a Központi Szemináriumban sakk-szimultánt adott növendékeinknek. Sakk-szerető tanárként én is meghívást kaptam. Lajos vitt haza a kocsijával. S akkor tudtam meg, hogy gyakorló katolikus. Holott előtte gyakran forgattam a sakklapokat, s azoknak erről hallgatniuk kellett. Azóta is tart a barátság. A képlet akkor az volt, hogy egy tanárt figyelmeztetek: ne járjon templomba nyilvánosan. Otthon imádkozhat, a nyilvánosság a hivatalosan ateista állam szempontjából „védett”, „fenntartott hely”. Holott a nyilvános szó nálunk a liturgia tartozéka. A nagyszombati körmenet régi keletű, mégis ellenzéki felvonulásnak tartották s a várban egy időben berregő motorokkal zavarták meg.

A pártállam politikai közegében ezek a teadélutánok, esték amolyan közbülső megoldást jelentettek. Nem voltak titkosak, mégis családi keretben kerültek megrendezésre. Persze a baráti kör hölgytagjai segítettek a tea és a hozzávalók elkészítésénél. S jöttek az előadók, többnyire közülünk, de neves meghívottak is. A külön pozitívum, pedig az volt, hogy kellő idő maradt a hozzászólásokra. A jelenlévők a három nagyobb szobában zsúfolódtak össze. Voltak, akik a parkettre ültek, nem lévén más ülőhely. Az előadót sokan nem is láthatták. Talán nem aratott minden esetben osztatlan sikert, de ez természetes velejáró, és nem szabály volt, hanem kivétel. Ritka kivétel.

Már nem emlékszem, hogy épp tíz éves egyetemi tanárságom alkalmából hogyan kapcsolódtam be a körbe, nem csupán egy-egy előadással, de csaknem rendszeresen elmentem. S aktív voltam a hozzászólásokban is. Aztán a nagy politikai fordulat után már annyira felszaporodtak a hasonló lehetőségek, hogy a társaság egy része már csak elvétve térhetett vissza, amíg tehette, magamat is beleértve. Az ökumené tudatos továbbépítése jellemzi a jelenlegi törekvést, ami nem veszíti el időszerűségét. A KÖT első periódusa azonban 1983-tól 1990-ig különösen jelentős kezdeményezésnek számított.

Hogy mire emlékszem? Egyik előadásommal kapcsolatban arra, hogy az erkölcsi döntés dilemmájáról beszéltem, amely számomra kedvelt és mindig időszerű téma. Emlékezetes, hogy akkor is, máskor is, milyen értelmes hozzászólások hangzottak el. Milyen jó volt közelebbről megismerni egymást, és érezni, hogy egy csónakban evezünk, egy olyan országban, amelynek egy pártos vezetői szerették volna eltörölni a kereszténységet a föld színéről. Meg is jósolták, de a jóslat ellenkezője következett be. Emlékezetes élmény, csak egyet-egyet kiragadva, meghallgatni a nyolc gyermekes katolikus családanyát, aki a találkozóról autóján vitt haza. Mindannyiunk számára élmény volt Gyökössy Bandi bácsit megismerni, meghallgatni.

 Nekem tehát egészen váratlan ajándékot jelentett a Gaizler-kör, azzal is, hogy ott találkozhattam egy kivételes alkalommal Varga Domokossal és Jánosy Istvánnal. Belső színjáték c. költői munkám Dante Isteni színjátékának hatására készült, a korunkban megtapasztalt földi pokollal, tisztítótűzzel és mennyországgal. Kiadása reménytelennek tűnt. Ők ketten, két protestáns, a számukra ismeretlen katolikus pap-professzor mellé álltak. Elolvasták a munkámat, jónak találták, és kiadását írói-költői tekintélyükkel segítették. Azóta barátságukba fogadtak mindketten. Varga Domokos révén írhattam a Lyukasórába. Jánosy István pedig még szakmai fő művemet, „A keresztény nagykorúság erkölcsteológiája”-t is részletesen ismertette és értékelte. Már nincsenek közöttünk. De a jelenlétük megérint, ha könyveiket leemelem a polcomról.

Mindez töredék csupán a KÖT felejthetetlen légköréről, amelynek alapítója és szíve-lelke a Gaizler-család volt, és élő tagjaival az ma is. Gyula barátom külön érdeme, hogy elvégezve az egyetemi szintű teológiát, nálunk, annak doktori fokozatát is elnyerte. S büszke vagyok rá, hogy nagyszerű doktori disszertációját nálam készítette el. Hálával és szeretettel emlékezem rá és kedves hozzátartozóira, valamint a kezdeti évek találkozóira. Kívánok a KÖT-nek eredményes további találkozókat.

UNGER ZSUZSA
A KÖT előtörténetéhez

Guthy Andort 1968 óta, a Városmajori ifjúsági-felnőtt katekézis órákról ismertük Összebarátkoztunk a gyermektelen házaspárral, és a későbbiekben rendszeresen meglátogattuk őket Emőd utcai (Római fürdő) lakásukon. Ilyen alkalmakkor Bandi bácsi – aki több nyelven olvasott teológiai szakirodalmat – könyvismertetést is tartott nekünk (barátnők 5–6 fős csoportja).

Keresztes Sándorral együtt ő is tagja volt a Szent István Társulatnak (SZIT). Úgy látták, hogy érdemes lenne bővíteni ezt a régi, és soha fel nem oszlatott egyesületet: hátha kialakulhatna valamiféle nyilvános tevékenység és élet a megdermedt szervezetben. Ezért szorgalmazták, hogy lépjenek be új tagok is (ezt tette pl. Gyurkovics Tiborné és Unger Zsuzsa – mindketten a Városmajorból).

Akkoriban a SZIT-ban válaszmányi tag volt, majd később a SZIT elnöke, s mint ilyen ő volt Magyar Ferenc (az Új Ember főszerkesztője) mellett a kéznél lévő „világi hívő”. Szükség volt ilyen emberekre, mert időnként külföldi vallási tanácskozásokra civil katolikust is meghívtak. Ugyanilyen rendeltetéssel lépett színre Belon Gellért püspök úr közvetítésével Bittsánszky Géza mérnök is. (Akkoriban senki sem mutogatta magát szívesen mint hívő katolikus, ha a munkahelyén valamilyen jelentősebb posztot töltött be.) Bandi bácsi egy idő után úgy gondolta, hogy bővíteni kellene a kört, ezért Nyíri Tamás professzorhoz fordult, hogy nem tudna-e ajánlani neki alkalmas embereket.
Így ismerkedtünk össze egy szép napon (vszl. 1983 ELŐTT) az Emőd utcai lakásban dr. Gaizler Gyulával és feleségével, dr. Makó János orvossal (vesespecialista), Szalay Mária pszichológussal, Pálvölgyi Gyula mérnökkel, dr. Heller Györggyel (vasútmérnök, később a SZIT elnöke) és feleségével, illetve Bittsánszky Gézával s talán másokkal is, de őket már nem tudom felidézni. Havonta egyszer jöttünk össze, a csoportban a motor szerepét kezdte átvenni Gaizler Gyula, aki tele volt ötletekkel, kérdésekkel.

Korábban feleségével együtt az ORFI-ban dolgoztak, de Gyula mint röntgen szakorvos, hamarabb elmehetett nyugdíjba. Ő élt is ezzel a lehetőséggel, és jelentkezett a teológia nappali szakára (döntésében egy megrázó élmény is közrejátszott: megmenekült egy súlyosnak ígérkező autóbalesetből) Elvégezte, ledoktorált, s mint ilyen fehér holló volt, sokan felfigyeltek rá.

Amint nekünk szűk körben elmondta, megdöbbent, hogy a teológián a doktorátus a tudományos munka befejezését jelenti, mert utána a papok elkezdik lelkipásztorként az igát húzni. Viszont a civil világban a doktorátus épp a kutatómunka kezdete. Gyulát szellemi nyitottságában az idős korát meghazudtoló érdeklődés mozgatta.

Akkoriban már zajlottak a központi szemináriumban az ún. teológiai napok. Ezek kezdetben a teológia tanárok továbbképzésének januárban megrendezett eseményei voltak, később viszont már mások is részt vehettek az előadásokon. Egy ilyen alkalommal Gyula szóvá tette a fenti ellentmondást, azt is hozzáfűzve, hogy érdemes lenne a határterületek vizsgálatával foglalkozni.

Máskor az ilyen javaslatok felvetését bólogatás szokta kísérni, s azután nem történik semmi. Most viszont a felszólaló Gyula a megvalósítás útját is megmutatta: máris meghívta az érdeklődő jelenlévőket a saját lakásába egy teadélutánra, ahol erről beszélgetni lehet, illetve ki-ki előadást tarthat a maga szakterületének a teológiával való érintkezéséről.

Ezt a bátor és újszerű kiállást előzőleg megbeszélte az Emőd utcai baráti körben. Egyetértettünk vele, annál is inkább, mivel az egész terhét magára vállalta. (Mi csak örülhettünk annak, hogy valaki tesz valami fontos lépést.)

Valóban úgy gondoltuk, hogy ha valaki nem politizál (ami akkoriban egyenlő volt „a rendszer megdöntésére irányuló előkészülettel”), akkor miért is ne jöhetne össze baráti alapon egy nagyobb társasággal?! Ehhez persze Gyula kellett a kettős diplomájával, nagy lakásával, kiterjedt ismeretségi körével, tetterejével s főként feleségével, dr. Madarász Judittal, aki mindenben bátorította őt, s aki hagyta, hogy nyakába szakadjanak a háziasszonyi teendők: etetés-itatás, takarítás, lakásátrendezés stb.

Az „L” alakban elhelyezkedő két szoba s a kapcsolódó hall szolgáltak a vendégsereg fogadására. Az előadó az „L” szögletében állt, az előadást mindig magnóra vették. (Azért is, hogy ne lehessen semmiféle kitalált váddal megtámadni: a szalag bizonyította, hogy semmi államellenes szöveg nem hangzik el.) Ennek ellenére éreztük a kockázatot, de mivel létrejött az összejövetel, sőt mindig tudtuk, hogy miféle előadásra lehet legközelebb számítani, kezdett a dolog természetessé válni. Szoktuk a szabad életet. Az is a szabadság levegőjét erősítette, hogy láthattuk, a hit világához tartozó teológia nem tudománytalan képzelgés, hisz a tudományok művelői is szívesen érintik.

A teológia kar professzorai nem mertek eljönni, egyedül Boda László volt rendszeres résztvevője ezeknek a délutánoknak.

A lépcsőházban természetesen lopakodva közlekedtünk, nem beszélgettünk, nem zajoskodtunk, eljövetelkor nem egy tömegben özönöltünk ki. Persze a lakóknak így is feltűnt, de azt hiszem, a furcsállásnál több nem lett belőle.

Dr. Zlinszky János előadására, illetve személyére emlékszem leginkább. Ő akkoriban Miskolcon tanított, a köznép előtt még ismeretlen volt. Előfordult, hogy Gyula meghívott egy-egy kinti embert előadást tartani (az illető azután esetleg maga is teázóvá vált), de legtöbbször önképzőkörszerűen a résztvevők adták a témát. Népszerűsítő módon kellett előadni az anyagot, hisz nem szakmai volt a közönség. Utána viszont nagyon színes felszólalások következtek a megjelentek sokirányú képzettségének köszönhetően.

A teadélután ökumenikus nyitottságú volt. Az előadások előtt és után Gyula mindig magához vette a szót, és az esetleges újak miatt ismételten elmondta, hogy kik vagyunk, és mit akarunk. Lehet, hogy voltak beépített emberek, hisz mindenki hozhatott magával új érdeklődőt. (Én magam kb. a társaság harmadát ismertem.)

Az első hétfői teadélutánok mellett később első szerdák is lettek, mert a családdal és orvoslással, egészségüggyel kapcsolatos témákat külön választották (Mindig az első hétfő utáni szerdán tartották ezeket az összejöveteleket, hogy a lakást közben ne kelljen visszarendezni.)

Én inkább az első öt évben jártam el az Andrássy útra. Később a politikai helyzet megváltozása miatt sokféle más lehetőség is kínálkozott, illetve saját kötelességeim támadtak, amelyek miatt már az időm sem engedte a csatlakozást. Így nem is léptem be a KÖT-be, se a vele nagyjából egy időben alakuló Márton Áron Társaságba, amelynek Keresztes Sándor volt a fő mozgatója.

Viszont Gyuláékkal megmaradt a rendszeres kapcsolat, mert továbbra is összejárt a hajdan Emőd utcai csapat (dr. Makó János maradt ki belőle), most már Heller Györgyék lakásán. Ilyenkor Gyula felvázolta a terveit, és a véleményünket is kérte.

Azóta meghalt a Guthy házaspár majd Pálvölgyi Gyula, Heller Györgyné, végül a Gaizler házaspár. Keresztes Sándor is kimaradt a csoportból politikai elfoglaltságai, majd idős kora miatt.

A GAIZLER házaspár otthonában tartott előadások jegyzéke 1983-1988
Első hétfői teadélutánok
1983

Vida Tivadar: A szerzetesregulák egészségügyi és karitatív elemei

Sasvári László: Magyarországi szerzetesrendek a diakóniában 1867-1918

Gaizler Gyula: A Teológiai Határtudományok Munkaközösségének illetve Társaságának célkitűzései

Frenkl Róbert: Sport, állóképesség, kereszténység Boda László: Sport és erkölcs

Medvigy Mihály O. Sch. P.: A bibliai filológia és a liturgiatörténet néhány határkérdése

Gyökössy Endre: „Nincs emberem”. A magányosság problémái

Gaizler Gyula: Töprengő gondolatok az eutanáziáról

Böszörményi Dalma: Alkoholizmus és egyéb szenvedélybetegségek

Felkért hozzászólók

Andorka Rudolf: Az alkoholizmus és az egyéb szenvedélybetegségek jelentősége a demográfus szemével

Frenkl Róbert: A doppingszerek veszélyei az egyes sportolókra és magára a versenysportra

Ruttkay Levente: Alkohol-mentő szolgálat és kábítószer elleni küzdelem az evangélikus egyházban

Horváth János: A közgazdaságtan mint normatív tudomány

Bevezetőt mond Szesztay András

Évvégi zárszó Gaizler Gyula

1984

Hafenscher Károly: A Vatikán és a Lutheránus Világszövetség hivatalos dialógusa

Balogh Judit: Merre tart a karizmatikus mozgalom?

Réthelyi Jenő: A gyermekáldás elősegítése manipulációs eljárásokkal: mesterséges megtermékenyítés

Pálvölgyi Gyula: A mesterséges megtermékenyítés erkölcsi problémái

 Gaizler Gyula: A művi megtermékenyítés erkölcsi kérdéseinek különböző szintjei, a mögöttük álló erkölcsi problémamegoldás módok (modellek) és Isten-képek

Gáspárné Zauner Éva: A csúcsélmények pszichológiája

Donáth Blanka: Különböző imatípusok élménymechanizmusa pszichológiai megközelítésben

Komjáthy Aladárné: A ferencesek szentföldi tevékenysége

Kamarás Mihály OFM: Assisi Szent Ferenc mai jelentősége

Zlinszky János: A házasság szabadsága és felbonthatatlansága jogi szemmel

Szesztay András: Karol Wojtyla lelkipásztori és elméleti munkásságának ökumenikus távlatai

Csoma Zsigmond: A teológus és a hívő természettudós párbeszéde

Mai magyar népesedési helyzet problémái Előadók:

Andorka Rudolf, Varga Domokos, Fekete Gyula

Medgyesi György: Egység és sokféleség. Az ellenanyagok szerepe és jelentősége

Harsányi István A tehetséggondozás problémái

Czeizel Endre: Hátrányos helyzet-e a kivételes tehetség?

Frenkl Róbert: Tehetségvédelem és sport

Süle Ferenc: A család modern lélektani rendszerszemlélete

1985

Szőnyi Magda: A keresztény szimbólumok egyiptomi megfelelői

Németh László: Az egészségügy gazdasági helyzetének erkölcsi problémái

Gaizler Gyula: Szabad akarat, végzet, predesztináció – az egészségügyi etika tükrében

Ugrin József: A KALOT célkitűzései és rövid története

Keresztes Sándor: A keresztény autonómia mozgalom Erdélyben és Magyarországon

Dobray Endre: Alkotok, tehát ember vagyok

Vályi Nagy Ervin: Teológiai hatások napjainkban Magyarországon

Jánosy István: látón ma

Hegedűs Lóránt: Az Isten-kérdés szempontjai

Tomka Miklós és Heller György: Vallásszociológiai kérdések hazánkban

Aszalós János: A mesterséges intelligencia távlatai

1986

Boda László: Az erkölcsi dilemma

Dékány Endre: Heinrich Böll tükörképei

Halasy Adrienne és Baka Juli: Istenkeresés az elmúlt 50 év költészetében

Barlay Ö. Szabolcs: „Missio hungarica” Magyarország missziós terület. Korref.: Gordon Ernst: Misszió az USA-ban

Vető Miklós: Szentháromság: a felebaráti szeretet és a misszió alapja

Faber Heije: A pasztorálpszichológia európai kezdetei, nehézségei és eredményei

Mézes Miklós: Az egység igézete a neurobiológiában

Gaizler Gyula: Megváltás – Felszabadítás. Jézus Krisztus jelentősége most és itt

Gáspárné Zauner Éva: Pszichológiai fejlődésmodellek, mint a spirituális fejlesztés kiindulópontjai

Jánosy István: Pithagorasz öröksége (Zene, kozmológia)

1987

Simándi Ágnes: Személyes gondolatok Tűz Tamás költészetéről

Szentágothai János: A modern agy-tudat elméletek és a keresztyénség

Heller György: Egy világegyház örömei és gondjai

Erdélyi Zsuzsanna: Vallásos néphagyományok

Medvigy Mihály: A felszabadulási teológia és néhány problémája

Eisenbarth Krisztina: A taizéi lelkiség

Domokos Pál Péter: A haza határain kívül legrégebben élő magyar csoport múltja és jelene (Csángók)

Lovag Zsuzsa: Koronázási jelvényeink

Baróti Dezső: Sík Sándor emberi egyénisége

Tomka Miklós: A vallásszociológia aktuális problémái

1988

Heller György: Az inkulturáció problémái

Forrai Sándor: Az írás és a magyar rovásírás bölcsője

Szécsi József: A Qumran és az újszövetségi Szentírás messianisztikus magyarázatának érintkezési pontjairól

Fekete Márton: A gyógyszerkutató felelőssége

Berényi Dénes: Tudomány és kereszténység

Vető Miklós: Isten magassága

Solt Pál: Zarándoklétünk taizéi szemmel

Heller György: Kereszténység és magyarság

Kuklay Antal: Pilinszky János kései költészete

Vető István: Mi okozta az élőlények tömeges kihalását a Föld múltjában: kozmikus katasztrófák vagy lassú földi folyamatok?

Családszerdák

1985

Zauner Éva: A család szociális kapcsolatai

Kozma Imre: Családpasztoráció

Kamarás István: Fiatalok szerelem-felfogása

Tomka Miklós: Családkérdés a közvélemény szemével

Gyökössy Endre: Az Isten-kép kialakulása a gyermekkorban A gyermek Isten-képének fejlődése

Rátay Csaba: Veszélyeztetett családok tipológiája és terápiája

Gaizler Gyula: A nemi erkölcs keresztény szemléletének főbb vonásai korunkban

Drenyovszky Irén: Nemzedékek hogyan segíthetik igazán egymást?

Szesztay András: A vegyes házasság

Ferencz István: A korszerű jegyesoktatás gondjai

1986

Simonné Huszár Éva: Vallásos nevelés a családban

Gyurkovics Mária: Mentálisan sérült gyermekek a családban

Palojtayné Heller Márta – Kolonits Pálné: Az asszony teljes élete a házasságban

Medvigy Mihály: A családi munkabér mint erkölcsteológiai kérdés

Donáth Blanka: Családmodellek hatása az anyaszerep kialakulására

Frenkl Róbert: A szülő felelőssége a gyermek testkultúrájáért

Fekete Gyula: Családpolitikánk néhány időszerű kérdése Dobray Endre: Ragadjuk meg a döntő láncszemet! Közmegegyezéssel tartsunk meg egy nemzetet az emberiség gazdagítására

Bogláryné Mailáth Edina: A battonyai gyermekváros és egyéb szociális gondok

Rátay Csaba: Családgondozás társadalmi önkéntesekkel

Böszörményi Dalma, Hajdú Péter, Szesztay András, Gaizler Gyula: Krisztushívők a családért. A keresztyén Orvosok Szemináriuma „Válaszd azért az életet” eszmecseréjének összefoglaló ismertetése. Javaslat közös nyilatkozatra.

1987

Tihanyiné Margittay Erzsébet: Családtervezés. Krisztushívők sajátos szempontjai

Németh Géza, Németh Gézáné, Németh Zsolt, ifj. Németh Géza: Krisztusi hit és nemzettudat a családi nevelésben

Szesztay András: A családjogi törvény módosításáról. Isten tervét keresve a családban

Gyökössy Endre: Idősek és öregek a családban

Fekete András és Feketéné Kiss Mária: Gör. kat. pap – orvosnő házaspár élménybeszámolója a családi nevelésről

Bencze Imre, Cseri Kálmán, Czike Imre, Hajnal György: Ökumené a családban

Tóvölgyi László: A családpasztoráció néhány aktuális problémája

Boda László: A család új modellje. A patriarchális után, a partneri kapcsolat

Frenkl Róbert: Sport és család

Szalay Mária: Keresztény család a mai társadalomban. Családpasztoráció lehetőségei és feladatai

1988

Gaizler Gyula: A család megtartó ereje

Lindmayer József: Eszményünk a nagy család

Réthelyi Jenő: A természetes családtervezés művészete

Hegedűs Imre: A serdülőkori fiatalok sajátos problémái

Bene Béla: Nevelőszülők gondjai és örömei

Gyurkovicsné Salzmann Mária: A csonka-család mentál higienéje

Szalay Mária: Személyes felelősségünk a családpasztorációban. Hogyan válhatunk rá alkalmassá

Gyökössy Endre: Családmodellek és buktatóik

KRÁNITZ MIHÁLY
A hit közös kincsünk(
Szentírási rész: Zsidó levél 11,1-3. „A hit szilárd bizalom abban, amit remélünk, meggyőződés arról, amit nem látunk. Őseink ebből merítettek bizonyosságot. A hitből ismerjük meg, hogy a világot Isten szava alkotta, vagyis a látható a láthatatlanból lett.”

A hit nem elvont fogalom, hanem élő valóság. Önmagáért nincs hit, csak a hívőért, azért, aki létezik és él. A léleknek sajátos magatartása a hit. Lehet vitatkozni a fogalomról, jellegzetességeiről, a hit elleni és melletti érvekről, de mindig csak a hívő személlyel kapcsolatban. A hitnek, mint minden élő valóságnak, megvan a maga élete: születik, növekszik, fejlődik, érlelődik és gyümölcsözik; vagy pedig nem növekszik, nem fejlődik, hanem gyengül, válságban van és megszűnik.

A hit nem tartozik az emberi természet tulajdonságai közé, még ha az ember rendelkezik is bizonyos nyitottsággal, előfeltételekkel a hitre, és birtokolja az „Isten utáni vágyat” (capax Dei), mely része az ember felépítésének, amennyiben lényegileg „vallásos létező” (anima naturaliter religiosa).

A hit valójában Isten ingyenes ajándéka, nem az emberi természet igényeinek köszönhető. Egyedül Istentől és az Ő teljes szabadságából adott. Még kevésbé az emberi szabad akarat erőfeszítése, vagy az értelem okoskodásának gyümölcse. A hit kegyelem, melyet Isten az üdvösség érdekében biztosít az embereknek és mindenkinek felajánl, mivel hit nélkül lehetetlen üdvözülni.
A hitnek, mint élő valóságnak növekednie és fejlődnie kell. Ha a növekedés megszűnik, a hit csökken, és végül meghal. A hit fejlődése három szinten valósulhat meg: az ismeret, vagyis a kiterjedés szintjén, a szeretet, vagyis az intenzitás szintjén, és a tettek, azaz a tevékenység szintjén.

A kegyelem, amely megtérésre és a keresztségre vezet, végeredményben a lélek megvilágosodása, mely által az ember bűnösnek érzi és tudja magát, egyéni erejével képtelennek a bűnből való szabadulásra, és ezért megbocsátásra vár. A kegyelem jelenti továbbá a lélek figyelmét Istennek a világban való jeleire, melyek a hihetőség jelei. Végül Jézus személyének a vonzása is idetartozik, mivel konkrétan a Jézus Krisztusba vetett hit által üdvözülünk.

A keresztények a keresztséget megvilágosodásként (illuminatio) értelmezték. Aki ezt befogadja, megvilágosodik (Mt 5,14; Ef 5,14; Fil 2,15; Zsid 6,4; 10,32). A keresztség tökéletesíti a hit ajándékát. A hit és keresztség szorosan összetartoznak: „Aki hisz és megkeresztelkedik, az üdvözül” (Mk 16,16). Szent Pál is a legszorosabbra vonja a keresztség és a hit kapcsolatát, amikor így ír a galatáknak: „Isten fiai vagytok a Jézus Krisztusba vetett hitben, mert mindannyian, akik megkeresztelkedtetek Krisztusban, Krisztust öltöttétek magatokra” (Gal 3,26-27). Mint hívők az Egyházban leszünk Isten fiai és Krisztusba öltözöttek. Az ember hitkinyilvánítása („hiszek”) megfelel Krisztus üdvözítő tettének az Egyházban és az Egyházért („Én téged megkeresztellek”).

Az Egyház által hirdetett Isten Igéjének meghallását akadályozó tényezők közül a legsúlyosabb a bűn. Nem mint múló tény, hanem mint meghatározott életstílus, amelytől a saját kényelme miatt valaki nem akar elszakadni. A gőg bűnével önmagát teszi az ember mindennek középpontjává, olyan felsőbb lénynek képzelve magát, akinek senkitől nem kell tanulnia, és a saját értelmét és tudását teszi meg a tudás mértékének. A gőg lehet személyes, de kollektív is, személyek sajátos kategóriáiban, kulturális vagy tudományos szinten egyaránt. Az ember az alázatot igénylő keresztény üzenettel szemben, –az értelmet meghaladó igazsághoz való tartozással–, és a legvégső és tévedhetetlen igazsággal szemben, Isten abszolút tekintélye előtt értelmi engedelmességgel tartozik. Egy gőgös személy megalázásnak tartja Isten Igéjének hallgatását, és gyakran az evangéliumtól áthatott meséknek, legendáknak és mítoszoknak szentel nagyobb figyelmet, melyeket a kereszténység kritikusai részesítenek inkább előnyben.

A gőg valójában kezdetektől jelen van a kereszténység történetében, már Jézus igehirdetésekor is. Azok, akik befogadják üzenetét, nem a bölcsek, az okosak, a hatalmasok, hanem a kicsinyek, az egyszerűek, a tudatlanok, akik nem ismerik minden részletében a Tórát. Szent Pál miután Izajást idézi – „Lerontom a bölcsek bölcsességét, és az okosak okosságát meghiúsítom” –, megkérdezi: „Hol marad a bölcs? Hol az írástudó? Hol az evilági tudás szószólója? Nem megmutatta Isten, hogy a világ bölcsessége balgaság? Mivel a világ a maga bölcsességével nem ismerte fel Istent isteni bölcsességében, úgy tetszett Istennek, hogy balgaságnak látszó igehirdetéssel üdvözítse a hívőket”. (1Kor 1,19-21)

De mit jelent konkrétan a hit, mint Isten ajándéka? Azt, hogy a szentháromságos Isten segít személyesen az emberen. S annak a hosszú folyamatnak minden állomásán is, mely az embert a nem-hívésből a hit elfogadásának küszöbéig vezeti. Ez a megtisztító, megvilágosító és vonzó kegyelem, mely szintén jelen van a hit megvallásában. Végül jelenti az aktuális kegyelmeket is, mely arra szolgál, hogy a hívő növekedjék hitében, azt kiteljesítse, és egészen a halálig megmaradjon benne. A Szentírás Istennek ezt a tevékenységét mint „szentháromságos” működést írja le, oly módon, hogy a Szentháromság mindegyik személyének a hit területén megvan a sajátos funkciója.

Az Atya feltárja, kinyilvánítja, megismerteti és megérteti belső tevékenységével Krisztus titkát. Az Atya szeretettel vonzza a hívőt, szívébe helyezve a szeretetet az igazság által, aki éppen ő maga, és értelmét ahhoz az igazsághoz való tartozásra ösztönzi, melyet előtte feltár. Ezért az Atya a hívőt az igazságra vonzza. De éppen ezért Krisztushoz is vonzza, aki a megszemélyesült igazság, és szívében rokonszenvet és szeretetet ébreszt Jézus személye iránt. Eme „vonzás” értelmében az emberi értelem „tanulékony” lesz Istenre, vagyis engedi magát taníttatni arra, amit hinnie kell. Erről ír Augustinus: „Ki mást vonz az Atya, ha nem azt, aki tanul tőle?”.

A Krisztustól juttatott kegyelmet a hívek a Szentlélek által nyerik el, mert maga a Lélek támasztja és tökéletesíti a hitet a hívő lelkében. A Szentlélek a „tanú” Krisztusról. Ő ad biztosítékot Jézus személyéről és művéről igazolva, hogy ő az Isten Fia, és hogy az általa végbevitt tettek Isten országának a jelei a világban. Így a hit a teljes Szentháromság műve. Egy önmagával eltelt személy, akinek nem fontos Isten szava, gyakran az evangéliumtól áthatott meséknek, legendáknak és mítoszoknak szentel nagyobb figyelmet, melyet a kereszténység kritikusai részesítenek inkább előnyben.

A gőg valójában kezdetektől jelen van a kereszténység történetében, már Jézus igehirdetésekor is. Azok, akik befogadják üzenetét, nem a bölcsek, az okosak, a hatalmasok, hanem a kicsinyek, az egyszerűek, a tudatlanok, akik nem ismerik minden részletében a Tórát. Szent Pál miután Izajást idézi – „Lerontom a bölcsek bölcsességét, és az okosak okosságát meghiúsítom” –, megkérdezi: „Hol marad a bölcs? Hol az írástudó? Hol az evilági tudás szószólója? Nem megmutatta Isten, hogy a világ bölcsessége balgaság? Mivel a világ a maga bölcsességével nem ismerte fel Istent isteni bölcsességében, úgy tetszett Istennek, hogy balgaságnak látszó igehirdetéssel üdvözítse a hívőket”. (1Kor 1,19-21)

De mit jelent konkrétan a hit, mint Isten ajándéka? Azt, hogy a szentháromságos Isten segít személyesen az emberen. S annak a hosszú folyamatnak minden állomásán is, mely az embert a nem-hívésből a hit elfogadásának küszöbéig vezeti. Ez a megtisztító, megvilágosító és vonzó kegyelem, mely szintén jelen van a hit megvallásában. Végül jelenti az aktuális kegyelmeket is, mely arra szolgál, hogy a hívő növekedjék hitében, azt kiteljesítse, és egészen a halálig megmaradjon benne. A Szentírás Istennek ezt a tevékenységét mint „szentháromságos” működést írja le, oly módon, hogy a Szentháromság mindegyik személyének a hit területén megvan a sajátos funkciója.

Az Atya feltárja, kinyilvánítja, megismerteti és megérteti belső tevékenységével Krisztus titkát. Az Atya szeretettel vonzza a hívőt, szívébe helyezve a szeretetet az igazság által, aki éppen ő maga, és értelmét ahhoz az igazsághoz való tartozásra ösztönzi, melyet előtte feltár. Ezért az Atya a hívőt az igazságra vonzza. De éppen ezért Krisztushoz is vonzza, aki a megszemélyesült igazság, és szívében rokonszenvet és szeretetet ébreszt Jézus személye iránt. Eme „vonzás” értelmében az emberi értelem „tanulékony” lesz Istenre, vagyis engedi magát taníttatni arra, amit hinnie kell. Erről ír Augustinus: „Ki mást vonz az Atya, ha nem azt, aki tanul tőle?”.

A Krisztustól juttatott kegyelmet a hívek a Szentlélek által nyerik el, mert maga a Lélek támasztja és tökéletesíti a hitet a hívő lelkében. A Szentlélek a „tanú” Krisztusról. Ő ad biztosítékot Jézus személyéről és művéről igazolva, hogy ő az Isten Fia, és hogy az általa végbevitt tettek Isten országának a jelei a világban. Így a hit a teljes Szentháromság műve.

TYUKÁSZ TAMÁS

Hitoktatás a Fóti Ökumenikus Általános Iskola és Gimnáziumban(
Iskolánk alapítója és fenntartója a Fóti Ökumenikus Közművelődési Egyesület (FÖKE). E civil szervezetet a négy helyi keresztény (baptista, evangélikus, katolikus, református) felekezet alapította. Az egyesület vezetősége a város felekezeti megoszlásának arányában tevődik össze.

Az iskola fenntartásának három forrása van: állami normatíva, önkormányzati kiegészítő támogatás és szülők alapítványi támogatása. Az alakuláskor a helyi önkormányzat alapfeladat ellátásával bízta meg az iskolát, ezért a támogatás folyósítására Közoktatási megállapodást kötött a fenntartóval.

Iskolánk 1991-ben alakult. Nyolc általános iskolai évfolyamon, 230 tanulóval kezdtük a munkát. 2000-től négy évfolyamos gimnáziummal kiegészülve, immár 12 évfolyamon, 20 osztályban, 405 diák tanul intézményünkben. A fótiakon kívül 15 környező településről járnak hozzánk tanulók.

Alapállásunk:

· tudomásul vesszük a felekezetek közötti különbözőségeket

· nem „ökumenikus turmixot” akarunk létrehozni a különbözőségek elmaszatolásával, hanem a különbözőségek tiszteletben tartásával segítjük a felekezeti önazonosság erősítését

Azokat az egyházi ünnepeket ünnepeljük meg iskolai keretek között, melyek mind a négy felekezet közös ünnepei (húsvét, karácsony, áldozócsütörtök).

A kezdetek kezdetén, az iskola indulásakor a hitoktatással kapcsolatban egyetértés alakult ki a helyi lelkészek között abban, hogy:

- iskolától függetlenül, egy diáknak saját gyülekezetéhez/egyházközségéhez biztos kötődési pontja a hittanórákon és a vasárnapi istentiszteleteken való részvétel

- egy ökumenikus iskolában – a felekezeti önazonosság megőrzése érdekében - a hitoktatás mindenképpen felekezeti legyen, ne „ökumenikus”.

Olyan megoldást kerestünk a hitoktatásra - az előbbi két szempont érvényesítése érdekében - hogy diákjaink gyülekezetükhöz/egyházközségükhöz a hittanórán keresztül megvalósuló kötődését ne elszakítsuk, hanem lehetőleg erősítsük.

Ezért született az a döntés, hogy az általános iskolában nem szervezünk felekezeti hitoktatást órarendi órában, viszont elvártuk - de nem ellenőriztük - hogy délután ki-ki a saját felekezete szerinti gyülekezetben/egyházközségben vegyen részt hitoktatáson. Így azon diákokban is, akiknek egyébként nem volt élő kapcsolatuk gyülekezetükkel/egyházközségükkel, az elvárt hittanra járással ennek kialakulását ill. megerősödését elősegítettük.

Az első néhány évben a felső tagozatos osztályoknak órarendi órában tanítottunk embertant (melyet akkor kísérleti szakaszban tanítottak csak néhány iskolában) és felekezettől független bibliaismeret tantárgyat. Alapproblémaként jelentkezett, hogy mely felekezethez tartozó hitoktató tartsa e két tantárgy óráit, azaz felekezeti feszültséget okozott ezek tanítása. Mivel nem sikerült ezt a kérdést mind a négy felekezet megelégedésére rendezni, az alapállásunk megvalósulása érdekében megszüntettük mindkét tantárgy órarendbe iktatott tanítását.

Mivel voltak olyan diákjaink is, akik nem tartoztak egyik felekezethez sem, a tanítási órák után – mivel az órarendi bibliaismeret megszűnt - bibliaismeret szakkört szerveztünk részükre, hogy az alapvető ismereteket megkaphassák. Olyan népszerűvé vált ez a szakkör, hogy a diákok egyre többen a gyülekezeti/egyházközségi hittan helyett is a szakkört választották, azaz nem jártak el a felekezetük szerinti hitoktatásra. Ebben az esetben is problémaként jelentkezett, hogy mely felekezethez tartozó hitoktató tartsa a bibliaismeret foglalkozásokat, azaz ebben a formában is felekezeti feszültséget okozott a tárgy tanítása. Mivel ebben az esetben sem sikerült mind a négy felekezet megelégedését szolgáló megoldást találnunk - az alapállásunk megvalósulása érdekében - megszüntettük a bibliaismeret szakkört is.

E néhány éves tapasztalat alapján – lelkészeinkkel egyetértésben – kialakult a ma is alkalmazott és jól bevált gyakorlat, miszerint az általános iskolába való felvétel feltétele, hogy a szülő vállalja: gyermeke a saját felekezete szerinti, délutáni gyülekezeti/egyházközségi keretben részt vesz hitoktatásban, amit rendszeresen ellenőrzünk. A hitoktató (a tanuló ellenőrzőjében) aláírásával igazolja a tanuló hittanórán való részvételét, amit az osztályfőnök rendszeresen ellenőriz. A hittanóráról való távolmaradást nem szankcionáljuk, hanem a szülővel közösen megpróbáljuk elérni, hogy a diák járjon hittanórára. Jelenleg diákjaink 98%-a rendszeresen jár délutáni hittanórára.

Az iskola keretein belül az ökumenét szolgálják a hétkezdő áhítatok is. Minden hétfőn az első tanítási órában, tagozatonként, hétkezdő áhítaton vesznek részt diákjaink. Az alsó tagozaton hitoktató pedagógusok és a lelkészeink, a felső és gimnáziumi tagozaton a lelkészeink felváltva tartják az alkalmakat egy 12 évre kidolgozott, a négy felekezet lelkészei által jóváhagyott tematika szerint. Az alsó tagozatosoknak az iskolában vannak az alkalmak. A felsősök és gimnazisták a négy templom valamelyikébe - annak a felekezetnek a templomába, amelynek a lelkésze szolgál - mennek havi váltással.

Az iskola keretein kívül a vasárnapi felekezeti istentiszteleten való részvétel szolgálja az ökumenét, melynek célja a felekezetek minél jobb megismerése, hogy a gyakorlatban könnyebben megvalósíthassuk az azonosságok erősítését és a különbözőségek tiszteletben tartását. Ez a gyakorlatban úgy valósul meg, évente két alkalommal tanárok-diákok közösen ellátogatunk egy-egy felekezet vasárnapi istentiszteletére. Így kétévente mind a négy felekezetnél egy – egy alkalommal veszünk részt vasárnapi felekezeti istentiszteleten.

A gimnáziumi évfolyamok indításakor az általános iskolai gyakorlat szerint kértük a délutáni felekezeti hitoktatáson való részvételt, azonban nem jártak a diákok az ellenőrzés ellenére sem a délutáni felekezeti hittanórára. A második évtől órarendbe illesztve heti 1, később heti 2 órában tanítunk felekezeti hittant a gimnáziumban

A gimnáziumi áhítat rendje is több lépésben formálódott: először hétfőnként, tanítás előtt tartottunk rövid áhítatot. Nehéz volt rávenni a diákokat a részvételre. Örökös küzdelmet jelentett a diákok motiválása. Ezért ma már ugyanúgy, mint az általános iskolában hétfőn, az első tanítási órában, órarendi óraként tartjuk az áhítatot.

2007-től lelkészeink, iskolalelkészi szolgálattal lehetőséget biztosítanak az iskolán belül diáknak, tanárnak, szülőnek a személyes találkozásra, lelki beszélgetésre. A négy felekezet öt lelkésze havi egy-egy délután az iskolában tartózkodik.

A hitoktatáshoz szorosan kapcsolódik az évente két alkalommal megrendezett csendesnap. Ezeken a napokon nem tartunk tanítási órákat, hanem az ökumené helyi gyakorlata szerint lelki programot szervezünk az áhítaton alkalmazott korosztályos bontásban.

Az alsó tagozatosok életkoruknak megfelelő formában (pl. filmvetítéssel) dolgoznak fel bibliai témákat. Azután a témához kapcsolódóan, csoportban feladatokat oldanak meg, játszanak, kézműves munkát végeznek. Áhítattal, imával kezdik és zárják a napot.

A felső tagozatosokhoz előadót hívunk, aki áhítattal kezdi a napot, és kb. egy tanítási óra időkeretében tart előadást valamelyik templomban. Ezután az iskolában csoportfoglalkozások keretében beszélik meg az előadás témáját. A záró áhítatot szintén a templomban tartjuk, melynek keretében egy-egy diák, a csoportja nevében hálaadó imával kapcsolódik be a nap zárásába. Ezután a tanárok az előadóval közösen megbeszélik a csendesnap tapasztalatait.

A gimnáziumi csendesnapon a felső tagozathoz hasonlóan előadót hívunk, ill. külső helyszínen szervezünk diákjainknak lelki programot.

Reményeink szerint az évek alatt kialakult hitoktatási rendünk segíti alapelveink érvényesülését.

SZÉCHEY BÉLA

Környezeti menedzsment az Egyházban(
a különös és az általános kinyilatkoztatás fényében

Jézus Krisztus, a Szentírás és a Teremtett Világ együttes szemlélete

Általános megközelítés
A környezet a megfigyelőt körülvevő, térbeni időbeni valóság, azonban a vele kialakuló kölcsönhatásban. Amint nő az elemző saját mérete úgy válik egyre jelentősebbé az egymásra hatás. A vizsgálódás történhet egy személy, egy meghatározott társadalom, vagy magának a glóbusnak a szempontjából, de megfontolásokat tehetünk az egész naprendszer figyelembevételével is. Térbeli tevékenységünk tehát a közelkörnyezettől a fényévekben kifejezett távolságig tart, míg időbeniségünk (Zeitlichkeit) – jelenlegi ismereteink szerint – 13,7 milliárd éves múlttól legkevesebb 100 ezer éves jövőig tart. Így, gyenge közelítéssel

1019 m - 1026 m és

- 13,7. 109 évtől 100.103 évig

szemléljük a téridőt. Az atomi méretektől indulunk és Jézus Krisztus születése előtti több mint tízmilliárd évtől kezdve vizsgáljuk az eseményeket, a hatásokat és összefüggéseiket a kozmosz egészére nézve és vállaljuk fel érte a felelősséget.
Ezen adatok megfelelnek a Szentírás – világszemlélete szerinti - időbeni átfogási tartományának is.

A szakterületi érdekeltségek szerint újra meg újra felvetődik a kérdés, hogy szabad e integrált megközelítéssel és ennek megfelelő témafeldolgozással élni. Nem kétséges, hogy más a fizika, a természetrajz vagy a földrajz elsődleges tematikája; de még inkább elgondolható, hogy más egy közlekedési és más egy mezőgazdasági minisztériumi hatáskör szerinti környezeti munka. Az élet azonban azt mutatja, hogy átfogó, holisztikus szemléletre van szükség. Ezért volt jelentősége – mintegy modellként - annak, hogy a rendszerváltás után önálló környezeti minisztérium alakult. Ha pedig a Teljességgel foglalkozó Egyházra gondolunk, nincs szabad választási lehetőségünk: a mindenséget átfogó teológiai munkára van szükségünk, az idő és tér-tartomány egészére gondolva.

Kvalitatív, nem számszerűsített eljárás során ezért

 mikro, mezo és makro környezetről
szólunk és

távoli múltról, majd az ipari forradalom utáni korszakról

beszélünk

valamint a környezet fenntarthatóságáért folyó küzdelem jövőjét

szemléljük mint karakteres környezeti tér és időtávlatot.

Általánosságban is igaz, de még inkább a hit világára érvényes, hogy a környezetet legjobb belátásunk, biblikus ismeretünk szerint komplex módon, holisztikusan szabad és kell szemlélni. De megállapíthatjuk, hogy a hazai, nagy ívű törvényalkotási gyakorlat is komolyan veszi és együttesen kezeli a

a természeti környezet,

a környezeti élettelen összetevők

és elemek /

az épített környezet és

a szellemi környezet

 / Mindez négyesintegrál

 a téridőben /
ügyét. Torz tehát minden mozgalom, amely akár a lehető legjobb szándék mellett is, de csak egyvalamit választ ki, saját tapasztalata vagy feladata alapján a tényleges, rajtunk kívül levő, mintegy érdektelen adottságok / UMGEBUNG / halmazából, mert képtelenség egyiket a másik nélkül helyes arányban kezelni. A tárgyalt, a lényegében megértett környezetnek – továbbá - UMWELT-é kell válnia, tehát olyan valósággá, amelyet az Istenhez hasonló ember elegendő módon át tud tekinteni és kellő felelőséggel kezelni-művelni képes. A kezdeti rendetlenségből a tohu va bohu–ból / I.Móz.1 / vagy ős-tömörítvényből kiindulva, amely köznapi szemmel csaknem felfoghatatlan és áttekinthetetlen; a teljes körülvevő kozmoszt, térbeli létezést jól meg kell érteni és világosan lehet szemlélni. Ezért immár VILÁG-nak szabad mondani. Ebben pedig nem lehet, például szellemi alapok nélkül fenntartható anyagi tevékenységet folytatni. Amikor e munkát végezzük, saját adottságaink szerint tanulmányozzuk a kanonizált Írásokat, tehát a Bibliát, a különös kinyilatkoztatást és az egész kozmoszt, a teremtést magát; ennek értelmében az általános kinyilatkoztatást.

Tudomásul kell vennünk, hogy helytelen, a nemzetközi nyelvhasználattól is eltérő

az a magyar szaknyelvi gyakorlat, amely a környezeti tevékenység egyik jellegzetes elemét, a védelmet központi rangra emelte. Helyesen

környezeti

munkáról beszélünk, amelynek részét képezi a

környezetgondozás, környezetépítés, környezetgazdálkodás, környezetalakítás és a környezetvédelem.
Amikor pedig a tartamos környezeti létet szeretnénk megvalósítani, akkor a bemutatott négyesintegrál szerinti rendszer egészére gondolunk és nem elégszünk meg az egyes összetevőkkel, hanem az együttes, integrált környezeti jövő megteremtésén fáradozunk.

A kapcsolódó gazdasági és szociális rendszerben szintén együttesen kell megragadni ezen adottságokat, összetevőket éspedig a környezeti és szociális követelmények egyensúlya biztosításának értelmében. Megengedhetetlen, hogy az ország környezeti színvonalának javítása érdekében akárcsak halványan is, szinte trükként felvesse bárki is a hazai népesség csökkentése környezeti eszközként való felhasználásának a lehetőségét. De az is világos, hogy nem lehet a környezeti elemek védelmét a gazdasági szempontokkal szembemenetelve biztosítani. Gondoskodni kell a gazdaság és a szociális viszonyok tudatos mérlegeléséről és végül is dinamikus egyensúlyukról. Képi megjelenítésben:

gazdaság

 szociális helyzet

 . .

. <> .

 mérleg

Tilos tehát – bármilyen szinten vagy bármely politikai és/vagy civil összefüggésben - egyiket a másik ellen kijátszani. Az alkalmazásra kerülő alapfogalmak és szociális tevékenységi módok általános érvényűek és nem hit-elvi kérdések, tehát erkölcsi felelőséggel, világos értelemmel kell az egyensúlyhelyzetet megteremteni, mind a jelenben, mind a célszerűen megválasztott tervezési időszakra nézve.

 A sajátos, a transzcendentális lét/ező/ valósága

Az emberi faj története azt mutatja, hogy a gondolkodás kibontakozása során általánosan és egyre erőteljesebben került elő, majd jutott kiemelt, sokak számára központi helyzetbe a transzcendentális valóság gondolata, élménye. Adott esetben és történelmi körülmények között ez a felismerés az egész globális létezés előfeltételévé vált.

Ezzel együtt őszintén-alapvetően és újra-meg újra előtérbe kerülhet az a kérdés, tehát fontos vizsgálat tárgyát képezheti az a gondolat, hogy a kézzelfogható világ mellett egyáltalában felvethető-e jogosan az élet azon távlata, amely a megragadhatatlanra, kifejezhetetlenre az egyetlen lényegesre, Isten-re vonatkozik. Kant filozófiai mélységek útján keresi a választ, az a-theos / ilyen hitű / gondolkodás embere eleve megengedhetetlennek tartja magát a problémafelvetést is. A keresztyén-keresztény–bibliás gondolkodásmód emberei Jézus - kezdettől való - szemlélése és meghallgatása után jutnak el a premisszához: boldog anya, áldott anyag aki őt hordozta, aki-ami befogadta. Majd ezen az alapon kialakul, létrejön a hitbeli megállapítás és tanúságtétel: bizony Isten-Fia a názáreti Jézus, Ő a Krisztus, az Isten. Feltételezve és megengedve, hogy a döntés, hosszú vagy akár rövid előtörténet alapján született meg. Helyénvaló, ha környezeti ügyeink vizsgálata előtt, az egyetemes emberlét ismeretanyagának rendezése után kimondjuk, hogy olyan emberek vagyunk, akiknek premisszája, alaptétele Krisztus valósága, Isten léte. Elfogadva és megélve, hogy a hitvilág kitágulása, fejlődése során új kérdések merülhetnek fel, azonban a környezeti munka során is e premissza határozza meg magatartásunkat. A keresztyén-keresztény környezeti munkálkodás tehát Krisztus központú és belőle forrásozó, csakis és kizárólag ily módon értelmezhető. Ezzel a központi tanítással ajándékozzuk meg a világot a környezeti témakör érdemi előrehaladására. Technológiai megoldásokra nincs kijelentésünk, azt tudós társainkkal együtt keressük a klasszikus, emberi, immanens feltételek között.

Az istenes, transzcendens gondolkodás jelenlétének egyre erőteljesebbé válása nem egyszerűen információszegénységből, / ateista vád szerint / tudatlanságból és tévesztésből ered, hanem logikus emberi adottság, sőt Pierre Teilhard de Chardin-nél „ a létezés előretörését befolyásoló folyamat, ahogy egy bizonyos mértékben előkészített és feszültséggel bíró szellemi környezetben egyszerre több helyen is megszülethet ugyanaz a Gondolat” „ a pliocén kori antropoid rétegekből ” egyszerre bukkanhatott fel az Ember „. Mint valami fejlődési frontvonal eleme. „ Minden emberi fejlődési vonal genetikusan kapcsolódik egybe éppen a Gondolkodás pontján”. Indokolt tehát azon feltételezésünk, hogy a gondolkodás ilyen ereje és lendülete képes volt jó irányba ragadni és az Isten-lény feltételezése felé vezetni az embert. És e folyamat - az idők teljessége jól meghatározható pontján - a Krisztusra történő igen kimondásához tudott vezetni. A történész azt is mondhatja: a Római Birodalom mérete, szervezettsége és rendszere, a görög városállamok által lehetővé tett világértelmezés mélysége, az ősi sumér-babiloni ismeretanyag / szinte kényszerű / letisztázása a fogság alatt és után, megérlelték az idők nagy csomópontját, ami-aki a Krisztus. Boldogok vagyunk, mint a humántörténet józan résztvevői, hogy a globálissá válás idején, a környezeti válság peremén sem hibázzuk el az Idők / kairos / nagy eredményét, a Krisztusközpontúságot. Hitben elődeink, a Biblia ihletett írói is világosan látták a szellemi kibontakozás nagyszerűségét: A történelem sokkal korábbi idejére vonatkozóan pedig ekként írtak, megerősítve a hitéleti előrehaladás, kibontakozás egyik fontos tényét: „ Akkor kezdték segítségül hívni az Úr nevét „ ! I.Móz.4,26.b /

A római katolikus gondolkodó megállapításai után, indokoltan és helyesen – valószínű meglepetést is okozva néhány összefüggésében – fontosnak tartom Barth Károlyt is megszólaltatni. a környezet ügyében.

Igen, őt, a Megváltó, a Krisztus végtelen tiszteletének emberét. A „ Gott ist etwas ganz anderes „ / „az Isten valaki egészen más, mint mi ”/ munkahipotézissel dolgozó teológusnál is egy számunkra nagyon jelentős megállapítást találunk, amely szintén igazolja tevékenységünk biblikus jogosságát. Barth szerint a véletlennek, a sorsnak vagy a saját maga törvényszerűségei szerinti világfolyásnak, tehát az önállósult rendszernek a felsőbbsége megtámadná a teremtés/hit/ méltóságát. A világ azonban Isten felsőbbsége alatt áll, a teremtés nyomán pedig e kapcsolat együttlét Istennel. Elfogadtuk ezzel Isten transzcendenciáját, azonban egyúttal immanenciáját is. Isten - felsőbbsége, abszolút valósága okán - soha nem lesz a világ által befolyásolt valóság, azonban az Ige testté válásának a fantasztikus eseményében a világban teljességgel jelenvalóvá vált. Az inkarnáció csodájában Isten köti magát a világhoz. A jól megfogalmazott dialektikus igazságban Isten egyszerre ura és eleme a kozmosznak. Tanításunk szerint a Kozmikus Krisztus létrehozta a világot és egyúttal meg is szentelte azt / az anyagi létet/, így az immanens világ a Krisztusban, de egyedül benne szentté vált.

A teremtő azonosult a teremtménnyel, megtartva sértetlenül mindkét természetét.

Amikor tehát a környezet tartamossá tételén fáradozunk, ezzel együtt lényegében a teremtés óvását, őrzését, fejlesztését végezzük el. Szent, istenes művön dolgozunk. E megközelítés egyúttal a komplex környezeti felfogás teológiai megfelelője és krisztológiailag helyes megfogalmazása.

Az Egyház tehát a különös kinyilatkoztatás, Jézus, az Isten Fia és a Szentírás szerint tárgyalja a környezeti kérdéscsoportot is, és elveti az e kapcsolatrendszer nélküli, részben panteista, felszínes törekvéseket. Krisztusból indul ki, a teremtéshit értelmében az abszolútból, és ennek értelmében lényegében függetlenül attól, hogy mely „teremtési technológiai” leírást tartja az adott történeti pillanatban leginkább valószínűnek. Isten lehet Krisztusban rendező, az értelmes (belülről is ható) fejlesztő / intelligent designer /, a fejlődés erőfeszítéseit vállaló anyag belső /energia/ forrása, a célratörő fejlődés ős- és mindenkori Ura, de mindenképpen a világot mindenestől magába foglaló és egyúttal átjáró valóság. Az örökkévaló, a minden idők előtti létező, a végtelen méretű vagy szingularitással rendelkező téridő ajándékozója, éspedig a Krisztus által. Még pontosabban: minden Krisztus által és minden a Krisztusért van.

Boldogan ismerjük fel a jelenkorban kivirágzó, integráló, holisztikus teológiában, hogy az ősegyházzal összhangban, Jézus Krisztust mint a világ megváltóját és a világ teremtésének végrehajtóját együtt tisztelhetjük és dicsőíthetjük és ezen keresztül biztos teológiai alapot nyújthatunk a környezet-, a teremtésgondozó tevékenységünk számára. Mert így, a bűn szolgaságától megmentettek, mint immár szabadok, a teremtő munkatársai lehetünk.

A hitvilág fejlődéstörténete és a Krisztusban megtalált igazság szerint: amint a bűnbocsánatban és az Isten és ember viszonya rendezésében az „ egyedül a Krisztus / solus Christus / „ elv érvényesül, akként a teremtés épségének őrzése / integrity of creation / egyedül Krisztus által valósul meg. Nincs lehetőség e tekintetben a keverésre ill. elkeveredésre, akkor sem, ha buddhista-ateista felfogással élő, természettisztelő társainkról van is szó. Ekként folytatva, nem lehetséges, hogy az aktív Krisztust felcseréljük az insallah, az istenrehagyás népi tartalmával / majd ő védelmez, mi nem /.Az európai-pogányos fogalmazástól eltérően: a teremtés központi személye nem hozzáad valamint a világ jobbításához, hanem ő maga a tönkrement ill. tönkretett világ gyógyítója, majd fenntartója, és az Egyházon, a Krisztus-hívőkön keresztül a gondozója is. Krisztus a világ fenntartásának menedzsere és nem egyes hibák esetleges javítgatója. Az Európai Egyházak Konferenciájának téves teológiája épen abban nyilvánul meg / még Nagyszebenben is /, hogy megelégszik a Krisztusi szolgálat hozzáadás- jellegű kezelésével / contribution / és nem mondja meg világosan, hogy Krisztus a világ kizárólagos megváltója. Ebben az a veszély áll fenn, hogy nem a teljes megoldást tudjuk igehirdetésünkben, tanításunkban átnyújtani a világnak, hanem csak hozzászólunk a mások által már művelt környezetvédelmi munkához. Nem más, hanem egyedül a Krisztus a világ fenntartója. Hozzá lehet csatlakozni és nem ő csatlakozik a más által végzett teremtési munkához. Ugyanakkor Jézus szent Szellemében világossá tesszük, hogy tételes csatlakozástól függetlenül: mindaz Isten munkatársa, aki e megszentelt világban a jó megvalósításán dolgozik, akár tud róla, akár nem. Az idegenek által végzett gondozás boldog elismerése mellett tudjuk, hogy mindenen keresztül Ő a kizárólagos gondozó, a kertész és az új teremtés ajándékozója. A fizikai kisebbségi helyzet, az egyházak által kért megoldás ellenében kierőszakolt, lényegében ateista alkotmány-tervezet nem jogosítja fel az európai keresztyéneket-keresztényeket a Krisztusszolgálat - kényelmi okok miatti –kisebbítésére. Vissza kell térni a teremtés transzcendens Urához, Jézus szerint – Isten országa elközelített volta indokával - a valós megtéréshez. Amint a megváltás művében, akként a teremtésben is Krisztus van a középpontban, az európai hívők jelenlegi számától függetlenül.

Szövegszerű bibliás elemzés

Az ószövetségi hitkifejtésben, történt az sumér és egyiptomi világszemléletben vagy kimondottan a babiloni fogság finomultabb gondolkodási rendszerében, a Jézus Krisztus által elfogadott prófétai szó által rögzített kinyilatkoztatásában, egyértelmű és magától értetődő, hogy az egész hívő, törvénytisztelő életüknek az az alapja, az az indoka, hogy az istenük olyan Isten, akit nem faragnak, hanem Ő az, aki teremtette az eget és a földet. Nem arról van szó, hogy a creatio ex nihilo, a semmiből teremtés pontos megfogalmazásával éltek, hanem az a valaki, aki képes a rendezetlent rendezni, aki a kietlen földön zöldet akar és tud létrehozni, aki valódi Isten, arról írtak. Ezért, még a tőle kapott irányítás, a törvény megadása is maga a kegyelem. Ezért azután a zöld megjelenése a kietlen glóbuszon, a pusztában fakadó víz mindig az Isten aktív jóságára emlékeztet. De hasonlóképpen Isten ajándékaként élik meg a vándorláshoz szokottak a várost is. A természeti és az épített környezet Isten ajándéka, így a „ kert „ gondozása, de a „város” falainak megépítése is a teremtő munkájában való részvétel., istenes mű. A vízió a kerttől a városig tart.

Krisztológiai szempontból megállapíthatjuk, hogy a Krisztus-hívók átveszik az ószövetségi felfogásrendszert, de lépésről-lépésre, a krisztushit kibővülése, méltósága növekedése és szolgálatának a további tartalommal való megtöltése során megvallják, hogy Krisztus a világ teremtésének végrehajtója és ő a világ fenntartója. A lehető legegyszerűbb fordítás is azt mondja a Zsidókhoz írt levél elején, hogy Krisztus hatalmas szavával tartja össze és irányítja az egész világmindenséget, a Good News Study Bible szerint pedig „ He is the exact likeness of God’s own being, sustaining the universe with his powerfull word „ tehát ő pontosan olyan mint az Isten és hatalmas szavával ő tartja fenn / fenntartható fejlődés / a világmindenséget. Krisztológiai szempontból pedig rendkívüli súlyúvá, perdöntővé válik a negyedik században véglegesített, egyetemes érvényű keresztyén-keresztény hitvallás, amely szerint Krisztus által lett minden ami lett /per quem omnia facta sunt/. Teológiailag nincs tehát szabad választás a hittartalom mibenlétének meghatározásánál, súlyos hitelvi tévedés a környezetvédelem, a teremtettség magára hagyása, vagy naiv szövegezésében a deus absconditusra, a távoli Istenre bízása. Aki a Krisztust követi, az követi őt a golgotai keresztjárás útján, de követi a világ folyamatos teremtése és a kozmosz fenntartásának a menetében, munkájában is. Egyenesen hitelvi bűné válik az, amidőn az özvegyek és árvák gondjának felvétele mellett a krisztushívők nem végzik el a világ-fenntartó munka rájuk bízott részét. Nemcsak az öregotthonokat gondozó kormányzatra van szükség, hanem olyan parlamentre is, amely késlekedés nélkül támogatja, hogy megfelelő szennyvíztisztító telepek legyenek és mindenkinek jusson egy pohár tiszta víz. Az pedig tételesen elvethető, hogy az embertársaink- testvéreink gondozását genuin / ősi lényege szerinti / keresztyén-keresztény szociális munkának értékeljük de a saját léte határaihoz keveredett emberiséget, mint olyat, összességében vagy akár egyedeiben is, ne gyógyítsuk és ne gondozzuk a maga súlyosan sérült környezeti állapotában.
A környezeti munka azonban nem egyszerűen szociális kérdés. Hiszen tárgya maga a létező, hitvilágunk megfogalmazásában maga a teremtett világ, nem csupán a szociális igazságosság, a társadalom számára kedvező helyzet megteremtése vagy éppen a közjó. Helyesen jártak tehát el elődeink, amikor az Egyházak Világtanácsa által indított Szöul-i Zsinati folyamatban tételesen a teremtés épségének az ügyéről írtak és beszéltek / a környezetügy nevesítése helyett/, tehát teológiai értelemben is megfelelő módon, szakmailag is megőrizve a hitelességet, az

Integrity of Creation
a teremtés épsége kifejezést használták.

A komplex, az átfogó témaművelés érdekében pedig kibővítették a feladatkört

 Justice, peace and integrity of Creation
fogalmi hármasra, mert szerintünk is csak az igazságosság, a béke, a gazdasági és személyi biztonság légkörében lehet művelni a ránk bízott, világméretű paradicsomi kertet.

Az Újszövetség egyik legmerészebb tétele, hitünk vallástörténeti szempontból hatalmas jelentőségű eleme az Incarnatio, a Jézus Krisztus által felvett földi lét és az e szerinti szolgálat: Az Isten emberré, az anyagi lét részévé lett.

Deus homo

 A világgal, a kozmosszal kapcsolatos minden megállapítás megváltozott. A teremtő és a teremtmény lényege szerint elválasztott volta megszűnt és új, dinamikus egység jött létre. Ami korábban - esetleg – idegenként jelent meg az Istenhívők előtt, az most istenes kinccsé, megbecsült, szeretnivaló / világ - / mindenséggé változott. Az anyag, a matéria megszentelődött a Krisztusban. E szent valósággal nem lehet felelőtlenül bánni, vagy magárahagyni. A zsoltáros szerinti csaknem istenné vált ember tevékenységi területe szent műhellyé változott, nem menekülni kell tehát belőle, hanem szent módon élni a megszentelttel. Az immanens is transzcendenssé vált, mert ahol a Krisztus van, ott van az Isten országa. Máté evangéliuma, a Jahve név kerülésére a mennyek országáról beszél, másutt pedig Isten országáról tudhatunk. Sőt még az apokrif Tamás evangélium is alapvető jelentőségűnek tartja e felismerést és az Abba, az Atya országának megjelenésével számol.

E tétel nem igényli a Jézus Krisztus személyének felbonthatatlan egységére vonatkozó hitvallásunk módosítását, amely szerint Ő, dialektikus egységben valóságos Isten és valóságos ember is.

Köznapi módon, de a megtalált egység betartásával, hitelesen ragadhatjuk meg Jézus tanítását: Jézussal együtt, ahol Ő van – hitben – már jelen van az Ország, Isten királysága, a mostani fizikai, kémiai, pszichikai és társadalmi adottságok között. Az óvó, mentő, védő aktivitáson az sem változtat alapvetően semmit, ha valaki úgy érzi, hogy

 - aki a Krisztusban van, új teremtés az,

a régiek elmúltak, íme újjá lett minden -
Ez csupán a kezdete, de megkezdődött része az új teremtésnek, ekkor a jelen időre szóló részleges védelmét lássa el, jól. A matéria, a KOZMOSZ szentté vált. A távoljövő, az eszkatológiai idő valósága együtt él a jelen feladatok komolyan vételével. Jézus helyénvalónak találta a történet szerinti jelenben megsérült embernek a szamaritánus általi gondos, azonnali kezelését a teljességet jelentő mennyei Jeruzsálem képének a használata mellett.

Nem erőltetetten, de ezen időbeni sorrendben arról is szólni kell, hogy a Római levélben, Pál apostol a megváltás célkeresztjébe helyezi a testet is. „ mi magunk is sóhajtozunk magunkban, várva a fiúságra, testünk megváltására „ / Rm,8,23 /. Ilyen az igazi jövőkép a Krisztusban. Jegyezzük meg ugyanakkor azt is, hogy az időtengely skálázása az üdvtörténetben nem lineáris.

Fontos, hogy e felfogásrendszer összhangban marad a bölcsességi irodalom tanításával is, amely szerint Isten nélkül nem érdemes bölcselkedni és nem érdemes nélküle a való világ-környezetre szemléletet kialakítani, hiszen Ő ismeri teljes mértékben a transzcendens és az immanens valóságot. A Isten-i valóság, mindent átfogó voltának matematikai sokaság képével való leírása értelmében, magába öleli a transzcendens és immanens létet, éspedig teljes egységben.

A köztünk járt, történelmünk részévé vált Krisztus pedig közvetlen, direkt módon be-mutatja az anyag szentté lételét az Eucharisztiában. Az atomi és kémiai valóságában változatlan anyag Krisztus hatalmas Igéjével Krisztus testévé és vérévé vált a szereztetés estéjén. A királyi papság szolgálatakor, a sacramentumban, a kiszolgálás időtartamában / a vacsora ideje

alatt /, végleg vagy lényege szerint ugyanazon tiszteletben részesül a jelenkori anyag is, evan-gélikus, katolikus, ortodox és református és valamennyi Krisztus-hívők számára is. Az Eucharisztia, a Szentvacsora így a legbensőségesebb eszköz a teremtő Krisztussal való egység megvalósítására és a teremtéssel való felelős azonosulásra, a Krisztusban / sub, cum, in /.

Mindaz Isten munkatársa, aki e megszentelt világban dolgozik. Más kifejezéssel,

a hívő ember Rangrejtett Krisztus és

az Isten embere: Teremtő-társ.
A Szentvacsora utáni egyik áldó szózat szerint semmit nincs félni, mert Krisztus bennünk él;

most tehát az a kérdés, hogy készek vagyunk e a bennünk élő Krisztust élni hagyni a családi ügyeinkben, a termelő munkában és a környezet gondozása során is.

A Krisztus szerinti világlátás gazdagodása
Semmi kétség, hogy a jelenkori krisztológia forradalmát éljük át. Nem új ismeretként, de valóban kozmikus perspektívába helyezéssel.

Valamennyi bibliás ember tudja, hogy Krisztus van, de nemcsak él, hanem megtérésre is hív éspedig az Ország megjelenése okán. A kegyesség pedig tudja, hogy a megtérés a golgotai kereszten megváltást, bűnbocsánatot hozó, adó Krisztushoz történik, rendkívüli jelenségek között, vagy csendes élet-meditáció nyomán. Tánccal egybekötve, hallelúját énekelve, magasba lendülő karokkal, vagy az élet első, egyetlen igaz főhajtása során. A megtérés azonban többet jelent ennél:

a jelenkori embernek / különösképpen is / a Teremtést végrehajtó
Krisztushoz kell
visszatérnie
Különben nemcsak a szomszéd, a fele-barát, a hites-társ látja kárát a megtérés nélküli életnek, hanem a kozmosz vész el mindenestül, a földön lévő emberiséggel együtt. Megtérés vagy egyetemes halál, a végső prófétai kérdés.

Valójában minden tanult ember sejti, minden tudós társ tudja és a világi hatalom mindennapos értelemben számol azzal, hogy a régi értelemben vett teremtés, benne az életjelenségek előhívása is az ember kezében van; ezért jelentős tanítás szerinti kötelezettség, hogy a teremtési hatalmat mint Krisztus társai, a világmindenség és benne az emberiség hasznára gyakoroljuk, azzal a tudattal, hogy e nagy lehetőségekkel is elszámolni tartozunk az ítélő Krisztus előtt. De hát a víz, a kenyér, az energia-megtakarítás mindig is része volt a krisztusi hitvilágnak. De ekként ítéljük meg a jelenkori zajszennyezést, származzon a szomszédságból vagy akár a legmodernebb repülőtéri üzemtől is.

Az Anyaszentegyház tehát nem egy a zöldszervezetek közül, hanem a zöldmunka lelki, erkölcsi, az önazonosság mélységéből induló megalapozója, a megtérítés szolgálatának az ellátója éspedig a teremtés megmentése érdekében.

Nem kell semmiféle aránytalanságot és túlfeszítést felvállalni:

 a megigazulás tan közös, gondos kifejtésére csaknem öt évszázad volt szükséges. A teremtés-fenntartó Krisztus teológiájának a kifejtésére mintegy 100 év elegendő, amelyből 20 évet már magunk mögött tudunk, a világegyház szintjén és drága hazánkban is mérve, nagy haszonnal.
A Krisztus-hit gazdagodásának higgadt beépítését indokoltan bízzuk a kegyességi irodalomra is, hiszen „pontosan tudja a „ fölöttünk, értünk és bennünk lévő Istenre vonatkozó „ tényeket, ezért e szempontból is fel fogja tudni dolgozni a teremtést közvetítő örök Vezetőhöz térés és a benne lévő élet titkait.

Az Egyház, mint látható szervezet környezeti kötelezettségei

Az általános, a teremtett világból kiolvasható kinyilatkoztatás kategóriájához tartozó, a teremtett világ tisztes szemlélése szerinti ügyekben az egyetemes emberi ismeret és a jó életgyakorlatú emberi értelem döntései a mérvadóak. A gondozás szakmai kivitelezése a maga rendjében elvileg teljesen pluralista: a paradicsomi kerten kívüli szántás-vetés, bányászat, közlekedés és egészségügy valamennyi kérdésében egyenértékűek a teremtett emberiség csoportjai és annak egyedei. Közös erőfeszítésre, egyetemes erkölcsi ismeretre van szükség a megfelelő szakmai megoldások felfedezésére és kivitelezésére.

Az egyház saját földi területein és építményeire nézve érvényesnek fogadja el a környezetbarát, hiteles megoldásokat, akár hívő, akár nem hívő szakember javasolja azokat. Templomkertjeiben gondosan ügyel a zöld felületekre, vigyáz arra, hogy a tulajdonában lévő temetőkben se nyerjen teret magának a parlagfű, erdőiben pedig hitelt érdemlően jár el a tartamos erdőgazdálkodás szabályainak betartásával. Valóban szentnek tudott útjain is felméri, hogy mely közlekedési eszközöket használja a hajtóanyag megtakarítása érdekében, gondosan vizsgálja, hogy tereit-termeit milyen fűtési eljárással tegye használhatóvá, PR munkája során vagy egyszerű levelezésekor is felméri a visszafogott papírhasználat lehetőségeit. Kész költeni épületei állagának megóvására, és gondos tanulmányozás után hajt végre külső és belső szigetelési munkákat,

Így az a kérdés, merünk-e hozzányúlni a klasszikus ablakkialakításokhoz és megvalósítani a kettős szigetelést, ha igen, milyen módon biztosítjuk az elegendő légcserét és szellőzést. Többmilliós ablakszigetelés sőt ablakcsere, szellőztetőrendszerek nélkül ugyanis könnyen vezethet a jól záró szerkezetek kényszerű kinyitásához és ezzel a zajterhelés megnöveléséhez.
Gazdaságosság és missziós megjelenítési kötelezettség ütközik a környezetbarát, energiatakarékos épület és annak figyelemfelhívó megjelenése között. Fontos a külső megvilágítás és a pénzügyi ráfordítás egyensúlyának a megteremtése.

E témakörben is ütköztetni kell a környezeti fukarság és a missziós lendület feladatait, majd higgadt és felelősségteljes módon kell megszabni a kivitelezésre fordítható összegeket,

Az Egyháznak, különösen is ökumenikus összefüggésben, ügyelnie kell városépítési szerepének betöltésére: a kényszerpályák elismerése mellett van-e érdemi településfejlesztési koncepciója az egyházi vezetőségeknek. Ami korábban természetes volt, azt a jelenkori adottságok között fel kell eleveníteni. Azonban pl. ökumenikus egységben kell eldöntenünk, hogy ma is templomteret hozzunk létre 3 templommal vagy egy kimagasló épület építését szorgalmazzuk három használóval? Az épített környezet is tárgya a menedzsmentnek..

 Mindezt a gazdasági kereteken túl történelmi és ökumenikus szemlélet szerint is fel kell dolgozni.

A közösségi vezetési rendszert ki kell egészíteni környezeti szempontokkal

1./ Készüljön el minden közösség számára az Agenda 21,

az 5, 25, 50 és 100 éves XXI századi nagyprogram.

2./ Kísérjük figyelemmel a hőtechnikai és világítástechnikai ráfordításokat, először

jellegük értelmében majd rendszeres műszeres leolvasással.

3./ Legyen a pénzügyi és a tevékenységi beszámoló része a környezetvédelem is.

4./ Vegyen részt az Egyház, mint szervezet és a helyi gyülekezetek mint lokális civil

organizációk a környezetbarát város elveinek kidolgozásában, hiszen szavahihető emberek közössége sokat tud tenni a kizárólag pénzügyi előnyökre törők vagy a kezdetleges szabadelvű elgondolást képviselők helyett.
5./ Az egyházi menedzsment vegyen részt aktívan az Ökumenikus Kartára alapuló nemzetközi szervezői, fejlesztői és végrehajtó munkában, a környezeti területen is.

A KÖT szeptember 17-18-án tartja a Szent Pál évnek és a Kálvin évnek szentelt konferenciáját

HÍREK, KÖNYVEK, KONFERENCIÁK

AZ ÖKUMENÉ CSURGÓN
A somogymegyei Csurgó evangélikus, katolikus és református hívői 1988-tól kezdve vesznek részt az ökumenikus imahéten. Előbb öt majd 1994-től hat napon imádkoznak együtt és hallgatják az igehirdetést egymás templomaiban. Főként a csurgói lelkészek, papok vezették/vezetik az istentiszteleteket, de pl. Márfy Gyula veszprémi érsek, Hafenscher Károly, a Magyarországi Evangélikus Egyház országos irodaigazgatója és Rezonja Ferenc, a szlovéniai Muraszombat püspöki helynöke is ellátta már ezt a szolgálatot.

A 20 éves évfordulóról megemlékező „Esztendőről esztendőre” című füzet 50 oldal terjedelemben, A5 formátummal jelent meg 2008-ban a Magyarországi Egyházak Ökumenikus Tanácsa és a csurgói egyházak gyülekezeteinek anyagi támogatásával. A füzetben a 2008. évi imahéten elhangzott igehirdetések, a felolvasott szentírási részek és a közös imádságok mellett megtaláljuk az imahetek témáit 1968-tól kezdve, valamint néhány jelentős adatot az imahét történetéből a XVIII. századtól.

A füzetet Jakab László Tibor református lelkipásztor szerkesztette, Maczkó Gyula esperes-plébános lektorálta, utószavát Bóna Zoltán, a MEÖT főtitkára írta.

Az alábbiakban közreadjuk Szászfalvi László református lelkipásztornak a füzetben lévő írását.

Az ökumené csurgói húsz éve

Nem gondoltam húsz évvel ezelőtt, hogy 2008-ban személyes és közösségi élményeimről adhatok számot egy jubileumi kiadványban.

Amikor elkezdtem szervezni az első ökumenikus alkalmakat az alsoki parókia gyülekezeti termébe 1988-ban, nem gondoltam, hogy egy történelmi jelentőségű folyamat részesei leszünk. Sokkal inkább az volt bennem, hogy a 20. század végén kötelességünk összefogni. Nem pusztán közösségi értelemben, hanem lelki és teológiai értelemben egyaránt. Úgy véltem megérett az idő – végre itt Csurgón is -, hogy a keresztény-keresztyén felekezetek, gyülekezetek számára sokkal fontosabb kell hogy legyen az, ami összeköt bennünket. Mert nem jó az, ha sok minden elválaszt minket, nekünk a város közvéleménye előtt is demonstrálnunk kell az összetartásunkat, az egymáshoz tartozásunkat. Mert nem szégyelljük a keresztyénségünket, a hitünket, a magyarságunkat, a reménységünket, az egymáshoz fűződő szeretetünket.

Úgy éreztem 1988-ban, hogy a keresztyének számára az az evidencia, hogy szeretjük egymást, hogy tiszteljük és megbecsüljük egymást, a másik hitét és tradícióit. Nem az az evidencia, hogy megkülönböztetjük egymást, hogy csak a másik hiányosságait látjuk, hanem az, hogy vállaljuk egymást. Egymással sorsközösséget vállalunk. Hiszem, hogy ez a nyolcvanas évek Magyarországán, Csurgón vallástételt jelentett.

Hálás vagyok Istennek, hogy kiváló szolgatársaink voltak akkor, 1988-ban Radványi Antal és Botfai József plébános, illetve Szekeres Elemér evangélikus lelkipásztor testvéreim, akik vállalták a hívást, hogy egy református gyülekezeti teremben megtisztelve bennünket elkezdődjék valami új, az ökumené csodája itt Csurgón is. Köszönöm nekik ezt ezúton, haló poraikban is! S köszönöm gyülekezeti tagjaiknak, hogy ez a folyamat nem állt meg, hanem egyre inkább kiteljesedett és ma is óriási igény van rá, s valódi Istenélményt, közösségi élményt jelent nagyon sokak számára.

S hálás vagyok Istennek azért, mert a folytatás is keresztyén evidencia volt: Maczkó Gyula esperes-plébános, Dénes Ilona, Sikter János és Kendeh László evangélikus lelkipásztor, Szászfalvi Lászlóné, Dobos Ágoston, Battyányi Géza és Jakab László Tibor református lelkipásztor testvéreimmel az ökumené evidenciája valósággá lett az elmúlt évtizedek alatt.

Köszönthettünk sok neves vendéget is csurgói templomainkban, keresztyén gyülekezeteinkben. Istenhez kerültünk együtt közelebb, s ezáltal egymáshoz is közelebb kerülhettünk. Nem csak az ökumenikus imahét alkalmain. De hiszem és megtapasztaltam, hogy ezek az ünnepi együttlétek közelebb hoztak bennünket egymáshoz a mindennapokban is. A közös, másokért végzett cselekvésben: a közös szolgálatokban, a misszióban is. Templomokban és templomainkon kívül. Szeretetvendégségben, alapítványi segítségben, iskolában, Habitat programban vagy szegényeket, időseket, elesetteket támogatva együtt keresztyéni szeretetben. Ez az ökumené csodája, valósága és evidenciája a 21. század Magyarországán, Csurgón.

Legyen érette dicséret, dicsőség, tisztesség és hálaadás Istennek és köszönet a római katolikus, evangélikus és református gyülekezetek lelkipásztorainak, vezetőinek és tagjainak. Az a reménységem, hogy Isten Szentlelkének vezetésével ez az ökumenikus együttlét tovább fog erősödni, kiteljesedni itt Csurgón Isten dicsőségére, mint ami a világ legtermészetesebb valósága.

AGAPE-Alternatív globalizáció a népekért és a Földért

Alternatív útkeresés a globalizálódott világban

A szociáletika és az ökumené kérdéseit vizsgáló Eszmecsere sorozat 5. kötete az Egyházak Világtanácsa (EVT) AGAPE (Alternative Globalization Addressing Peoples and Earth) címmel készült felhívásának és nyilatkozatának magyar fordítását, valamint négy kísérő tanulmányt tartalmaz.

Az AGAPE-folyamat az EVT 1998-as hararei nagygyűlésén indult. A világban tapasztalható globális folyamatok – mint az igazságtalanság, a népek közötti egyenlőtlenség, a botrányos méreteket öltő szegénység és az anyaföld kizsákmányolása – arra indították a jelenlévőket, hogy érdemben foglalkozzanak a problémákkal és a szélesebb ökumenikus közösségeket is ösztönözzék.

Egy közgazdászokból és teológusokból álló szakértői csoport hét éven át tartó kutatómunkáját és számos konzultációt követően 2005-ben született meg az a részletes dokumentum, amely előzetes háttéranyagként szolgált a 2006-ban a brazíliai Porto Alegre-ben „Istenünk, kegyelmedből változtasd meg a világot!” címmel megrendezett nagygyűléshez. A dokumentum közérthető nyelven, világosan fogalmaz meg mindnyájunkat érintő kérdéseket, problémákat; olyan fogalmakkal ismerteti meg az olvasót, mint biodiverzitás, élelmiszer-önrendelkezés, méltányos és igazságos kereskedelem vagy ökológiai igazságosság. A tanulmány konkrét számadatokat is szolgáltat, a fejezetek végén kérdések segítik a téma feldolgozását, a fordító, Gömböcz Elvira pedig hasznos jegyzetekkel segíti a szöveg értelmezését. A dokumentum különböző témák köré csoportosítva világítja meg a neoliberális globalizáció negatív hatásait. Először a gazdasági élet visszáságait tárja fel, mely szerint a neoliberális gazdaságban a magántőke és a szabadpiac kapja a főszerepet az erőforrások elosztásában, elerőtlenítve az állam jóléti szerepét. A gazdasági növekedés a legfőbb cél, állítása szerint ezáltal lehet a szegénységet megszüntetni és a fenntartható fejlődést biztosítani. Egyre több tapasztalat mutatja azonban, hogy ez a piac által vezérelt modell méltánytalan és fenntarthatatlan, és nem az életet szolgáló gazdaság irányába mutat.

A következő fejezet a jelenlegi kereskedelmi rendszer struktúráját vázolja fel, ami szintén hozzájárult a földrészek és a nemzetek között ma feszülő igazságtalansághoz és egyenlőtlenséghez. A tanulmány szerzői a méltányos kereskedelmen (fair trade) túlmutatva előnyben részesítik az igazságos kere4skedelem kiépítését, és támogatják a nemzetközi piac alapvető értékeinek és szabályainak megváltoztatását. A verseny helyett sokkal inkább az együtt működésben látják a jövő útját. A kereskedelem átalakítását pedig elválaszthatatlannak tartják a pénzügyi rendszerek átalakításától.

A szerzők bibliai igékkel is alátámasztva mutatnak rá azokra a pontokra, melyek összeegyeztethetetlenek a keresztény tanítással. Sőt bátor felhívást intéznek az egyházak felé, hogy – bízva az együttes fellépésben – álljanak ellen az igazságtalan és romboló erőknek, megerősítve a civil kezdeményezés mottóját: „lehet más a világ!”

Hogy miért van kiemelt felelőssége a keresztényeknek a megoldások keresésében?

Hitünk szerint elhívást kaptunk Istentől, hogy egy élhető világot teremtsünk magunk körül. Egy olyan világot, amelyben a felebaráti szeretet (agapé) és a szolidaritás vezérli cselekedeteinket és kapcsolatainkat embertársainkkal és az egész teremtett világgal. Az évszázadok során a keresztények gyakran eltértek hivatásuktól. Mi magunk is a gazdasági, pénzügyi rendszerek befolyása alatt élünk. Önkritikára, bűnbánatra és Isten kegyelmére van szükségünk, hogy megtaláljuk azokat az alternatív megoldásokat, amelyek válaszok lehetnek a neoliberális globalizáció kihívásaira. Habár egy külön fejezet foglalkozik a világszerte létrejött kezdeményezéssekkel, alternatív közösségekkel, a megoldás kulcsa azonban a mi kezünkben van. Nekünk kell megtalálnunk azokat a lehetőségeket, amelyek saját életünkben, közösségünkben megvalósíthatók.

A kötet további külön fejezete a témában zajló konzultációk rövid összefoglalója, valamint a 2006-os nagygyűlésen elfogadott AGAPE-nyilatkozat. Ez utóbbi az előkészítő dokumentum alaposságához képest meglehetősen általánosan fogalmaz.

Külön kiemelném azonban a 6. fejezet cselekvési programját, amely vázlatpontokba szedve a dokumentum esszenciáját adja.

A kötet végén négy kísérő tanulmányt olvashatunk. Gömböcz Elvira a tanulmány főbb kérdéseit foglalja össze, és bemutat néhány a témában jelenleg is zajló fontosabb eseményt. Nagypál Szabolcs az ökumenikus mozgalom gazdasági tanításának összefüggésébe helyezi a dokumentumot. Jávor Benedek a civil társadalom és az egyház együttműködésének lehetőségeit, jelentőségét és eddigi lépéseit mutatja be, amelyre maga a kiadvány is jó példa, az ugyanis a Luther Kiadó és a Védegylet közös kiadása. Szabó Lajos a hazai gyülekezeti élet kontextusában értékeli a dokumentum szerepét.

Fontos lépés, hogy ez a két dokumentum megjelent magyarul, és az is fontos lenne, hogy a kiadványt minél többen kézbe vegyék, forgassák, hiszen akkor érheti el valódi célját. Az AGAPE-folyamat ugyanis nem ért és nem érhet véget a 2006-ban született nyilatkozattal. Komolyan kell vennünk a felszólítást: „ … és ne igazodjatok e világhoz, hanem változzatok meg értelmetek megújulásával, hogy megítélhessétek: mi az Isten akarata, mi az, ami jó, ami neki tetsző és tökéletes.” (Róm 12, 2)

Jerabek-Cserepes Csilla evangélikus lelkész
Föld és Ég konferencia Sopronban

„s megszerkeszti magában, mint ti

majd kint, a harmóniát.”

(József Attila: A város peremén)
A konferencia, amelyet 2008. október 16-18. között rendeztek Sopronban, – külsőleg – egy szerencsés egybeesésnek köszönheti létrejöttét. A 2008. évben volt a Biblia Éve és a Föld Bolygó Nemzetközi Éve is, és a találkozót e két kiemelt program megfelelő Magyar Nemzeti Bizottságai közösen rendezték, számos más társadalmi és egyházi szervezet közreműködésével. A találkozó nem szűkölködött a magas szintű elismerésben: Erdő Péter bíboros védnökséget vállalt, támogatta Pálinkás József, a Tudományos Akadémia elnöke, jelen voltak és aktív szerepet vállaltak Németh Tamás, az Akadémia főtitkára, püspökök, akadémikusok, rektorok, professzorok, több szervezet vezetői. A külső jó hangulat megteremtéséhez hozzájárult a rendezett, polgári szellemű város, annak elegáns Kulturális és Konferencia-központja, az üléseket befejező esti ima, amelyen geológusok és teológusok együtt adtak hálát a nap áldásaiért. A sikerhez hozzájárult a helybeli nem-szakember közönség nagy érdeklődése, valamint az a kis művészeti műsor, amelyet Prodán Tímea soproni egyetemi hallgató és Kercsmár Zsolt geológus kollegánk – ez alkalommal énekmondói minőségben – adtak a konferencia lezárásaként.
Mint azt többen ki is fejezték, a konferencia legnagyobb jelentőségének azt lehetett tartani, hogy egyáltalán létrejött, és hogy ilyen nagy egyetértésben folyt le. A külsőleg megnyilvánuló harmóniát – József Attila soraival összhangban – az tette lehetővé, hogy az előadók már előzőleg magukban kialakítottak valamilyen harmóniát vallásos és tudományos világnézetük, pontosabban a Biblia és a geológia tanításai között. Az alábbiakban az elhangzott előadásokat aszerint kísérelem meg csoportosítani, hogy ez a harmónia milyen szintű volt az egyes előadók szemléletében.
Ehhez elöljáróban arra szeretnék utalni, hogy a teológia szerint Krisztus kettős természetéhez hasonlóan a Bibliának is van kettős természete, mint ahogy Krisztus egyszerre valóságos ember és valóságos Isten, hasonlóképpen a Biblia is egyszerre egy földi könyv, emberek által írt irodalmi mű, és ugyanakkor Kijelentés, Isten hozzánk szóló szava is.

1. Úgy látom, hogy az előadók közül a legtöbben az egyszerűbb utat választották, és csak a Biblia földi természetének a mai tudományos geológiával való összhangját keresték.

Ide sorolhatók a református teológusok munkái közül azok, amelyek az ókori természettudományos világnézettel foglalkoztak (Karasszon István), vagy a teremtés leírásának különféle bibliai műfajait elemezték (Zsengellér József), vagy egyszerűen a bibliai kánon kialakulását ismertették (Balla Péter). Ezek jelentősége a mondanivaló szempontjából abban áll, hogy nyilván csak az irodalomtörténeti sajátságokat figyelembe véve fogalmazhatjuk meg a Bibliából leszűrt teológiai igazságokat. Indirekt módon ezek az előadások érveltek a bibliai szövegek mai fogalmak szerinti, szó szerinti értelmezése ellen is, még ha a kreacionizmus, vagy a fundamentalizmus ezekben az előadásokban nem is került közvetlenül szóba.

Ide tartozott a legtöbb geológus előadása is. Ezek leginkább azzal foglalkoztak, hogy bizonyos ma ismert tudományos igazságokat hogyan ismertek fel és fogalmaztak meg a Biblia szerzői több évezreddel a modern tudomány kialakulása előtt. Ilyenek az ókori bányászat érzékletesen pontos leírása a Jób könyvében (Unger Zoltán), a Szentföld geológiai szerkezetének szerepe a Holt-tenger körül bekövetkezett katasztrófákban (Zelenka Tibor), a vízföldtaninak nevezhető események, pl. „a mélységek forrásai”, a vízözön, a Vörös-tengeren és a Jordánon való átkelés lehetséges természetes magyarázata (Vitális György). Ilyen, tudományosan is értékelhető bibliai felismerések a só mint ásványi anyag jelentősége (Nagy Mihály), a föld adta gyógyszerek bibliai előfordulása (Lipták József), vagy a ciklikus földtani jelenségek, és ennek következtében egy földtörténeti alapelv, az aktualizmus elve korai megfogalmazása a Prédikátor könyvében (Viczián István).

Az, hogy ezekben az esetekben a Biblia elsősorban mint emberi irodalmi mű jelent meg, abból is látszik, hogy itt tulajdonképpen a mai tudomány játszotta az ítélő bíró szerepet, még ha az ókori, bibliai megfogalmazás elismerést, sőt tiszteletet kapott is. A másik esetben minekünk, és valamennyi kor emberének kellene állni az isteni kijelentés ítélőszéke előtt. Persze ennek a mai tudományt alapul vevő megközelítésnek is van jelentősége az isteni kijelentés elfogadása szempontjából, mert arra utal, hogy a Biblia földi értelemben is értékes, tiszteletre méltó alkotás, aminek az isteni mondanivalóját is érdemes komolyan venni. A legtöbb előadó kisebb-nagyobb mértékben utalt is erre a lelki mondanivalóra, minden esetben kifejezve, hogy ezt a maga részéről elfogadja. Ilyen volt pl. az istenfélelmen alapuló bölcsesség mint becses ásványkincs keresése (Unger Zoltán), a tudásunk korlátainak tudatosítása (Zelenka Tibor), „a Bibliának mégis igaza van” dacos megfogalmazása (Vitális György), a só szimbolikus tisztító szerepe (Nagy Mihály), vagy az „örök visszatérés” reménytelenségének szembeállítása az üdvtörténet perspektívájával (Viczián István).

2. Elsősorban római katolikus szerzők igyekeztek a Bibliából leszűrhető összefüggő, teológiai világnézetet összehasonlítani és összhangba hozni a mai természettudománnyal. A teológiai világnézet fogalma már közelít az isteni kijelentés fogalmához, de természetesen a kijelentésnek még a racionálison kívül rendkívüli, transzcendens tényezői is vannak. Ez a geológiával összhangba hozott összefüggő keresztény világnézet nyilvánul meg Prohászka Ottokár 1902-ben megjelent úttörő munkájában, amelynek gondolatait Dudich Endre ismertette. Az evolúció és általában a Föld történetében megnyilvánuló fejlődés gondolata két szerző előadásában került elő, mindketten igyekeztek ezt az egyház elfogadott gondolatrendszerébe beilleszteni. Bolberitz Pál elsősorban a szent tamási logika fogalmaival igyekezett leírni a fejlődést kiváltó okokat és utalt az evolúcióval kapcsolatos, többnyire pozitív pápai megnyilatkozásokra. Ő és Dudich Endre voltak azok, akik a leginkább hangsúlyozták a filozófia köztes szerepét a teológia és a természettudomány között, bár Dudich Endre szerint ez a szerep nem szükségszerűen a tomista filozófiáé. Bizonyára a protestáns teológusoknak is megvan a hallgatólagos filozófiai alapállásuk ezekben a kérdésekben, csak erről itt nem beszéltek, vagy talán ez bennük sem tudatosul kellőleg. Sípos Imre biológus és római katolikus szerzetes pedig az ember evolúciójában olyan fontos keresztény értékek fokozatos fejlődését ismerte fel, mint az együttműködés és a szabadság.

Az általános keresztény gondolkodás figyelembe vétele jellemzett két további előadást, de nem annyira filozófiai, mint inkább tudománypolitikai szempontból. Ezek közül az egyiket a házigazda szervező, Szarka László geofizikus professzor tartotta, aki főleg azt emelte ki, hogy a tudomány-ellenesség és a vallásellenesség korunkban általában egymással szövetségben lép fel. A másik ilyen előadásban Németh Tamás az Akadémia főtitkára nemcsak a termőföld, hanem általában a tudomány mai veszélyeztetett helyzetéről beszélt.

3. Volt néhány előadó, akiknél ugyan a harmóniára való törekvés érezhető volt, de szemléletükben véleményem szerint inkább valamelyik oldal volt az uralkodó. Ilyennek tekinthető már csak hivatalos helyzete miatt is Brezsnyánszky Károly, a Földtani Intézet volt igazgatója, a Föld éve program vezetője, aki a bevezető előadást tartotta, bár a harmóniára való törekvés rendkívül pozitív jeleként értékelhető nála is, hogy az általa felsorolt földtudományi problémák mindegyikéhez mottóul erre az alkalomra saját maga találó bibliai idézeteket keresett ki. A másik olyan előadásnak, ahol csak a földtudományi érvelés uralkodott, Kókay József előadását éreztem, bár ő is hangsúlyozta saját személyes vallásos elkötelezettségét. Egyedül ő volt, aki éles szavakkal ítélte el a mózesi teremtéstörténet szó szerinti értelmezésén alapuló kreacionizmust, bár különben a legtöbb előadó szavaiból is hallgatólagosan kiderült, hogy nem ennek az irányzatnak a híve. Nyílt vitára azonban erről a kérdésről nem került sor.

A másik oldalról azt mondhatjuk, hogy inkább a kreacionista értelmezéshez közeledett Madarász Tamás geológus, aki Péter apostol 2. levelének 3. részéről beszélt. Péter apostol szavait inkább az aktualizmus elve elítélésének értelmezte, és hangsúlyozta, hogy Jézus bármely csodát meg tud tenni, tehát nincs olyan leírt esemény a Bibliában, amelyet eleve lehetetlennek kellene minősítenünk. Kár, hogy a választott bibliai rész földtudományi vonatkozásait, pl. azt, hogy a világ „vízből és víz által” jött létre, kevésbé aknázta ki.

Hiányzott a földtudományi szempont Vladár Gábor, a pápai Református Teológiai Akadémia rektora szavaiból is. Ez azonban annál is inkább érthető, mert ő az „új Ég és új Föld” bibliai reménységéről beszélt, amely még nincs itt, tehát tudományosan nem is kutatható, hanem amelynek eljövetelét még várjuk. Vladár Gábor másik nagy érdeme a konferenciához csatlakozó Biblia-kiállítás rendezése volt, amelynek igen értékes anyaga főleg a Pápai Református Gyűjtemények kincsei közül került ki.

4. Külön színfoltot képviselt, és inkább már a művészeti programhoz sorolható volt Korzenszky Richárd szereplése, aki a Föld és Ég témára vonatkozó magyar irodalmi idézeteket gyűjtött össze. A nagyon szellemes és hatásosan előadott összeállításából is kiérezhető volt valamilyen mélyebb lelki mondanivaló, véleményem szerint ez a Földön és az Égen egyaránt megnyilvánuló isteni rend dicsérete volt.

A záró kerekasztal-beszélgetésen tudományos és egyházi vezetők vettek részt, a beszélgetést a Magyar Katolikus Rádió részéről Juhász Judit vezette. A sok értékes gondolat közül itt csak kettőt szeretnék kiemelni. Brezsnyánszky Károly arról beszélt, hogy az ilyen rendezvények segítenek megismertetni az embereket a Föld égető környezeti problémáival, és ezáltal hozzájárulnak a helyes megoldások megtalálásához. Bogárdi Szabó István református püspök ehhez kapcsolódóan viszont emlékeztetett rá, hogy a felvilágosodás túlzott optimizmusa tükröződik azokon a véleményeken, amelyek szerint az embereket a helyes megoldások megtalálásában csak a tudatlanság gátolja. Éppen a Biblia alapján tudunk róla, hogy más akadályok is vannak, amelyeket ő a Római levél 1. része alapján csak körülírt, de amelyeket röviden a bűnnek nevezhetünk. Ennek megoldására viszont csak a szintén ott leírt hit képes.

A konferencián elhangzott előadásokat könyv alakban az Eötvös Loránd Tudományegyetemen működő Hantken Kiadó fogja megjelentetni.

Viczián István geológus
A KÖT szeptember 17-18-án tartja

A Szent Pál évnek és a Kálvin évnek szentelt konferenciáját

a Pázmány Péter Katolikus Egyetem Jog- és Államtudományi Karán

(Budapest, VIII. Szentkirályi u. 28-30.)

SZERZŐINK

Dr. Kránitz Mihály 1959-ben született Budapesten. Filozófiai és teológiai tanulmányait az esztergomi és a budapesti szemináriumban végezte. 1989-ben szentelték pappá. 1990-ben doktorált a budapesti Hittudományi Akadémián. 1991-1993 között Rómában tanult, 1993-1997 között a Központi Papnevelő Intézet prefektusa. 1993-tól tanít a Pázmány Péter Katolikus Egyetemen, 1996-tól tanszékvezető, 2000-től egyetemi tanár, 1998-2003 között a Levelező Tagozat igazgatója, 2003-2006 között az egyetem rektorhelyettese. Tagja a Magyar Katolikus Püspöki Kar Ökumenikus Teológiai Bizottságának és az Evangélikus Hittudományi Egyetem Doktori és Habilitációs Tanácsának. 2006-tól az általa alapított Ut Unum Sint Ökumenikus Intézet elnöke.

Steinbach József 1964-ben született Veszprémben. A Budapesti Református Teológiai Akadémián 1991-ben lelkészi oklevelet szerez majd vallástanári diplomát kap 1999-ben a Károli Gáspár Református Egyetem Hittudományi Karán. A veszprémi Pannon Egyetemen 2008-ban Antropológia-etika-társadalomismereti szakon szerez diplomát. 1990 óta a Balatonalmádi-Balatonfűzfői református Társegyházközség lelkipásztora. Homiletikát oktat a pápai református Teológiai Akadémián. 2008-ban a veszprémi székhelyű Dunántúli Református Egyházkerület püspökévé választják. Meggyőződése, hogy az a jó teológus, aki a szakterülete, a múlt öröksége, és a jelen változásai mellett más területen szerzett ismereteit is beépíti teológiai koncepciójába, így nagy érdeklődéssel tanulmányozza különösen a filozófiai, pszichológiai, szociológiai témájú kiadványokat, az irodalmi, zenei, filmművészeti alkotásokat. Felesége idősek otthonában dolgozó szociálpedagógus, két lányuk van.

Széchey Béla József 1937-ben Pécsett született pedagógus családban. Ifjúsági vezetői szolgálatát 1954-ben - két évre - megakadályozták a kommunista hatóságok. A fővárosban villamosmérnöki, majd később Városépítési és Városgazdálkodási Szakmérnöki diplomát szerzett. Akusztikai, csendvédelmi kutatómunkájáért elnyeri a Műszaki Tudományok Kandidátusa fokozatot, címzetes egyetemi tanár. Ma is folytatja egyetemi oktató munkáját. Az evangélikus Egyházban 1990-ben diakónus lelkésszé szentelik. Északafrikai tartózkodása alatt boldogan élte át az ökumenét Theissier érsek közelében. 1990 óta vezetője, 1993 óta apátja az akkor bejegyzett Jézus Testvérei Ökumenikus Diakóniai Rendnek. Testvéreivel együtt kidolgozták a környezetvédelmi és Krisztus Urunk teremtésvégrehajtói szolgálata egységes egészként kezelhetőségének a teológiai alapjait. Ma is aktív szolgáló a szeretett Egyházban. Megköszöni Urának, hogy paptanári programja, élet-modellje megvalósulhatott. Gáncs Péter püspök / távoli / munkatársaként nagy örömmel vesz részt a Teremtési Ünnepkör kialakításán dolgozó munkacsoport szolgálatában. Öt gyermeke közül egyet elszólított az Úr.
Tyukász Tamás 1953-ban született Szentesen. 10 évig dolgozik autószerelő szakmunkásként, esti tagozaton végzi el a középiskolát, majd levelező tagozaton üzemmérnöki és középiskolai műszaki tanári diplomát szerez. 1991-ben bekapcsolódik Fóton az ökumenikus iskola szervezésébe, majd alapító igazgatói megbízást kap a Fóti Ökumenikus Általános Iskola tantestületének megszervezésére, és az iskola elindítására, amelyet azóta is vezet. Nős, három gyermeke van. Pest Megye Önkormányzatától 2001-ben Arany János pedagógiai díjat kap, a köztársasági elnök a Magyar Köztársasági Arany Érdemkeresztjével tünteti ki, a váci püspök 2006-ban a Szent Gellért Érdemérem arany fokozatát adományozza neki.
Rowan Williams 1950-ben született Walesben. Cambridge-ben és Oxfordban tanított teológiát. 1978-ban anglikán lelkésszé szentelték. 1991-ben Monmouth püspöke lett, majd 1999-ben Wales érseke. 2003-tól Canterbury érseke, az anglikán egyház első nem angol vezetője. Az ökumené elkötelezett támogatója, doktori dolgozatát Vlagyimir Losszkij ortodox teológusból írta. Költő, két gyermek édesapja.

TARTALOM

ÍRÁSAINK

STEINBACH JÓZSEF: Boldogok az irgalmasok
Rowan Williams: Utolsó legyőzésre váró ellensége a halál” (1Kor 15,26)

Kommentárok az Ökumenikus Chartához 3. rész

A KÖT KEZDETEI

Boronkai Ágnes, Bittsánszky Géza, Boda László, Unger Zsuzsa írásai

A GAIZLER házaspár otthonában tartott előadások jegyzéke 1983-1988

ELŐADÁSAINK

Kránitz Mihály: A hit közös kincsünk
TYUKÁSZ TAMÁS: Hitoktatás a Fóti Ökumenikus Általános Iskola és Gimnáziumban

SZÉCHEY BÉLA: Környezeti menedzsment az Egyházban, a különös és az általános kinyilatkoztatás fényében

HÍREK, KÖNYVEK, KONFERENCIÁK

Az ökumené Csurgón
AGAPE-Alternatív globalizáció a népekért és a Földért

Föld és Ég konferencia Sopronban

(Elhangzott 2008. március 23-án a canterbury-i székesegyházban

� 73. szonett, Szabó Lőrinc fordítása.

� A második fordulat (’slipping into the next room’) a kórházi zsargonban használt szépítő kifejezés lehet.

�Irásban és szóban többen adtak információt, (Duka Erika, dr. Hojcska Mária, dr. Hervei Sarolta, Mayer László, dr. Medgyesi György, dr. Szesztay András) . - Még sok régi tagunkkal beszéltem telefonon, az összejöveteleken is közöltek adatokat, eseményeket. A teljesség igénye nélkül csak röviden foglaljuk ezeket össze.

Néhányat közlünk a leírt emlékezésekből. A téma azonossága miatt maradtak átfedések, de így teljes a kép a társaság kialakulásáról.

1 Szesztay kapcsolatairól bővebben lapunk 23. számának 25-28. oldalán.

� Vass Csaba a Hazafias Népfrontban társadalompolitikával foglalkozott és az 1980-as évek végén a Nagycsaládosok Egyesülete megalakulását egyengette

� Mindenről részletesen az előbb már hivatkozott Ökumené cikkben.

(A KÖT 2008 szeptember 18-án kezdődött konferenciájának nyitó gondolatai.

(A KÖT 2007. november 5-i első hétfői összejövetelén elhangzott előadás rövidített változata

(A KÖT 2008. május 3-i első hétfői összejövetelén elhangzott előadás

