
cu
rie

ru
la

dv
en

tis
t.r

o

TAPASZTALJUK MEG A HIT EREJÉT!
SZÁMODRA IS VAN HELY ISTEN HITHŐSEINEK OSZLOPCSARNOKÁBAN

2025. FEBRUÁR: VAN BÉKESSÉG A VIHARBAN + AZ IMÁDSÁG
MEGHALLGATÁSÁNAK AKADÁLYAI + KEDVENC TEOLÓGUSOM,
ELLEN WHITE + A MESSIÁS-KOMPLEXUS + AZ ADVENTIZMUS
A BIBLIAI TÖKÉLETESSÉG ÉS AZ EMBERI PERFEKCIONIZMUS
KÖZÖTT + AZ ÉHEZŐNEK MEGSZEGD KENYEREDET!

HAVONTA MEGJELENŐ TÁJÉKOZTATÓ ÉS GONDOLATÉBRESZTŐ FOLYÓIRAT A KRISZTUS VISSZAJÖVETELÉT VÁRÓKNAK

A Krisztus és Sátán közt dúló nagy küzdelem

évezredek óta tart, Az apostolok története

c. könyv pedig ennek az egyetemes harcnak

egy rövid időszakát – a kereszténység szüle-

tésének körülményeit – tárja fel az olvasó előtt,

akinek ily módon alkalma nyílik megismerni és

átélni az ősegyház jelentőségteljes eseményeit.

Az Újtestamentum Apostolok cselekedetei

c. könyve által felfedett igazságokra alapozva,

e jelen kötet nemcsak történelmi adatokat sora-

koztat fel, hanem bevezet a keresztény szolgá-

latra elkötelezett élet tanulságaiba, és bemutatja

az olvasó számára, milyen csodálatos változást

idézhet elő az ember jellemében a Szentlélek,

akit Jézus a halála és feltámadása előtt megígért

a tanítványainak és minden hűséges követőjének.

„Íme, Én hamar eljövök…”

Küldetésünk, hogy Urunkat, Jézus Krisztust dicsőítsük határtalan szere-
tete bizonyítékainak ismertetésével. Célunk az, hogy cikkeink és híreink
által olvasóink jobban megismerjék a Megváltót, és reménykedve várják
közeli eljövetelét.

2025. FEBRUÁR. A Romániai Hetednapi Adventista Egyház hitnevelő és tájékoztató havilapja.
Megjelenik havonta az Unióbizottság irányításával.

Igazgató Balla Loránd; A magyar kiadás koordinátora Szász Ernő; Tanácsadók Aurel Neațu, Georgel Pîrlitu, Emil Jigău, Mihai Maur, Tiberiu Nica, Robert
Mandache, George Sbîrnea, Ștefan Tomoiagă, Gabriel Ban; Különleges munkatársak Eugen Chirilianu, Dragoș Mușat, Gelu Poenariu, Daniel Brînzan,
Marius Andrei; Fordította Bartha Sándor; Szerkesztő Zakariás Loránd; Tördelés Szőcs Erzsébet; Levelezési cím Curierul Adventist (Adventszemle),
str. Cuza Vodă, nr. 12, Cluj-Napoca, jud. Cluj, cod 400107; Tel. 0756-059330; E-mail adventszemle@adventist.ro; Website www.curieruladventist.ro;
Nyomtatás Tipografia Viață și Sănătate, Şos. Cernica, nr. 101, Pantelimon, jud. Ilfov; Tel. 021/3230020, Fax 021/3230040

ISSN 1842 - 3361

Az elnök üzenete » » » » »

TANULMÁNYOZZÁTOK
A JELENÉSEK KÖNYVÉT!

Tisztelt hittársaim!

Ritkán van alkalmam ilyen jó könyvet bemutatnom nektek a Jelené­
sekről és az Úr Jézus Krisztus második eljöveteléről, mint most! Szívből
ajánlom Orbán Béla nyugalmazott lelkipásztornak, az Adventista Teoló­
gia egykori dogmatikatanárának művét.

Elég, ha csupán néhány oldalt olvasol el a könyvből, máris felismered
Orbán lelkipásztor stílusát. Azok számára, akiknek tanára volt a lelkész­
képzőben, e könyv elolvasása egy kedves és alaposan felkészült tanárnak,
az igazi hit férfiának ábrázatát eleveníti meg, aki több száz lelkész tanítá­
sában vett részt.

A Cu Isus până la sfârșitul Apocalipsei („Jézussal az apokalipszis végéig”,
csak román nyelven, Viaţă și Sănătate Kiadó, szerk. megj.) című, 325 olda­
las kötet rendkívül értékes, mivel vitathatatlan, Bibliából vett érvek felso­
rakoztatásával, klasszikus adventista stílusban magyarázza a végidei pró­
féciákat.

Elragadó a szerző logikája. Hadd említsek egy példát e tekintetben!
Jelenések 16. fejezetének hét csapásáról ekképpen fogalmaz: „Ha a bűnök
valóságosak, milyenek lesznek a következményei? Jelképesek csupán?
Az emberek – élükön Luciferrel – fellázadtak Isten ellen, üldözték Jézus
Krisztus követőit, és végül minden gonoszságon túl, amit elkövettek elle­
nük, mindössze szimbolikus ítélettel és büntetésekkel kell számolniuk…
A valóságos üldözők csupán jelképes büntetésben részesüljenek? A kegye­
lem valóságos, Jézus a valóságban öltött testet a világunkban, meghozta
nagy áldozatát, és a történelem is igazolja megváltási tervének valós voltát,
ehhez képest viszont az isteni igazságosság pusztán jelképes módon nyil­
vánulna meg? Valóságos kegyelem, de szimbolikus igazságszolgáltatás?”

A könyv tartalomjegyzéke rendszerességről árulkodik, a mű közössé­
günk kedvenc témáit dolgozza fel. Jobban megértjük a tengerből és a föld­
ből feljövő fenevad azonosságát, azt, hogy kik alkotják az örök evangé­
lium népét, és hogy mit jelképez a nagy Babilon. „A végső események
sorrendje” című fejezet például tizenkét mérföldkőnek számító eseményt
említ meg az eszkatológiai időrendben.

A könyvben nincs bibliográfiai jegyzék, mivel a mű a szerző egy tizen­
öt évvel ezelőtti atlantai evangelizációs sorozatának az átirata, ellenben ki­
jelenthetem, hogy e tekintetben hasonlít a Bibliára, elsődleges forrására,
amelyből életerejét nyeri. A könyv a Szentírás segítségével egyszerűen,
ugyanakkor mélyre hatoló módon értelmezi az apokaliptikus kijelenté­
seket.

„Arra kérlek, hogy tanulmányozzátok a Jelenéseket, ezt az egyetemes
könyvet!”, írja a szerző. Használjátok ezt az új, csodálatos és világosságot
teremtő eszközt! Ajánlom a könyvet minden honfitársamnak, hogy béké­
ben élhessen Jézussal egészen az apokalipszis végéig!n

Aurel Neațu, a Romániai Unió elnöke

 	 3	 Az elnök üzenete
Aurel Neațu
Tanulmányozzátok a Jelenések könyvét!

	 4	 Egészséges élet
Peter N. Landless; Zeno L. Charles-Marcel
A kapcsolatok és az életmód

	 5	 Adventista Médiaközpont
Adina Anastase
Van békesség a viharban

	 7	 Lelkiség
Dr. Kovács Árpád
Az imádság meghallgatásának akadályai

	 9	 Prófétaság Lelke
Shawn Brace
Kedvenc teológusom, Ellen White

	 12	 Perspektívák
Dr. Daniel Nițulescu
A Messiás-komplexus

	 17	 Elmélkedés
Dr. Ștefan Radu
Emeljétek föl a magasba szemeiteket!

	 18	 Teológia
Dan-Adrian Petre
Az adventizmus a bibliai tökéletesség és
az emberi perfekcionizmus között (II)

	22	 Misszió
Artur Stele
Végezzünk világszéles missziómunkát!!

	24	 Bibliaszövegek és jelentésük
Gabriel Ișvan
Mi a helyes, ha Jézus Krisztus vagy
a Szentháromság nevében keresztelünk?

	26	 Lelkiség
Mark Finley
Tapasztaljuk meg a hit erejét!

	28	 Lelkiség
Forray Lázár
Az éhezőnek megszegd kenyeredet!

	 31	 Gyermekek oldala
Alina Chirileanu
A Tízparancsolat

TARTALOM

3

Egészséges élet » » » » »

A SZERETET
UGYANOLYAN

LÉNYEGES
AZ EMBER FEJ-
LŐDÉSE SZEM-

PONTJÁBÓL, MINT
A VITAMINOK,
AZ ÁSVÁNYOK

ÉS A FEHÉRJÉK.

A vegetáriánus (növényi alapú), kiegyensúlyo­
zott étrend az adventista egészségügyi üzenet
fontos eleme, viszont nem az egyedüli, noha

kimagaslik a pozitív életmódbeli szokások közül
– valószínűleg azért, mert az általunk fogyasz­
tott táplálék látható és lemérhető. Ez a tény azon­
ban heves vitákat, sőt nézetellentéteket szül. Va­
lósággal feláldozzuk az egészséges étrenddel kap­
csolatos szokások határozottan jótékony hatásait,
amennyiben hagyjuk, hogy az étrenddel kapcso­
latos csatározások széthúzást idézzenek elő sora­
inkban.

Az egészség terén a hangsúlyt a pozitív kap­
csolatokra és a kapcsolatokban rejlő szociális tá­
mogatásra kell helyeznünk. Abraham Maslow az
1950-es évek elején javasolta az emberi szükség­
letek rangsorolását, hangsúlyozva, hogy a szere­
tet ugyanolyan lényeges az ember fejlődése szem­
pontjából, mint a vitaminok, az ásványok és a fe­
hérjék. A 2022-es évtől kezdődően világszéles egy­
házunk különleges figyelmet fordít a kapcsolatok
egészségre gyakorolt jótékony hatásaira. A kez­
deményezés során a Generál Konferencia Egész­
ségügyi Osztálya megalkotta a CELEBRATIONS1
mozaikszót, ami a következő (angol) kifejezése­
ket tartalmazza: döntések, testmozgás, folyadé­
kok, környezet, hit, pihenés, levegő, mértékletes­
ség, becsületesség, derűlátás, táplálkozás, szociális
támogatás.2 Megfigyelhető, hogy a szociális támo­
gatás is a létfontosságú tényezők közé sorolt elem.

Az idők során a társadalomkutatók körében
is egyre több szó esett a pozitív társas kapcsola­
tok jótékony hatásairól. De nem csak ők, hanem
a rákkutatók is bebizonyították, hogy a meggyó­
gyult emlőrákos hölgyek kevésbé hajlamosak
a betegség kiújulására, amennyiben a család és
a barátok hathatós támogatásában részesülnek.
Járványügyi, pszichológiai, szociológiai és egész­
ségügyi tanulmányok is megerősítik a feltevést,
miszerint a kapcsolatok a szívbetegségek kom­
penzálása esetében is rendkívül fontosak. Az élet­
módkutatás jeles személyiségei3 ugyancsak hang­
súlyozzák a szeretet (kapcsolattartás) gyógyhatá­
sait, illetve egészségerősítő hatását.

Az egészséges kapcsolatok alapvető fontosság­
gal bírnak különösen a fiatalok rugalmasságának,
tűrőképességének kialakulásában, ami elősegíti
a szervezet megfelelő működését az élet jelentő­
sebb stresszhelyzeteiben. Ezt a célt szolgálja egy­
házunk Youth Alive4 elnevezésű kezdeményezé­
se is, amely arra bátorítja a fiatalokat, hogy élje­
nek egészséges, ártalmas tényezőktől mentes éle­
tet. A stressztűrőképesség fejlesztéséért felelős té­
nyezőnek számít a legalább egy fontos személlyel
ápolt szoros kapcsolat (szülő – gyermek; diák – ta­
nár; férj – feleség).

Az Istennel ápolt szoros, erőt adó kapcsolat
hozzásegít mély emberi kapcsolatok kialakítá­
sához. Ellen White arra bátorít, hogy miközben
eleget teszünk a nagy küldetésparancsnak, és hir­
detjük az evangéliumot a világban, Jézus példá­
ját követve megtanulunk kapcsolatokat gyógyíta­
ni és építeni: „Ha megaláznánk magunkat Isten
előtt, és szeretetteljesek, előzékenyek, gyöngédek
és szánakozók lennénk, százan térnének meg az
igazsághoz ott, ahol most csak egy.”5

A szoros, szeretetteljes kapcsolatok Üdvözí­
tőnkkel ápolt barátságunk bizonyítékai. A Jézus
szavai is ezt bizonyítják: „Erről ismeri meg min­
denki, hogy az én tanítványaim vagytok, ha egy­
mást szeretni fogjátok” (Jn 13:35). Így teljes mér­
tékben örülni fogunk az életnek! n

Peter N. Landless, a nukleáris kardiológia szakorvosa,
a Generál Konferencia Egészségügyi Osztályának igazgatója

Zeno L. Charles-Marcel, belgyógyász,

a Generál Konferencia Egészségügyi Osztályának aligazgatója

A cikk eredetileg az Adventist Word c. folyóiratban jelent meg

A KAPCSOLATOK ÉS AZ ÉLETMÓD

1.  Az angol mozaikszó betűi a következő kifejezéseket ta­
karják: Choices, Exercise, Liquids, Environment, Belief, Rest,
Air, Temperance, Integrity, Optimism, Nutrition, Social Sup­
port.
2.  Celebrations – Adventist Health Ministries
3.  https://lifestylemedicine.org/overview/
4.  youthaliveportal.org/en
5.  Ellen G. White: Bizonyságtételek a gyülekezeteknek, 9. köt.,
189. o.

4 » 2025. február

Hírszerkesztőként az egyik legnagyobb kihívás, ami­
vel hetente szembesülök az, hogy gondosan ki kell
válogatnom azokat a pozitív híreket, amelyeket ér­

demes megosztani a hallgatóinkkal. Minden hét alapos
információszűréssel telik, és azt a kihívást helyezi elénk,
hogy sosem szabad elszakadnunk a körülöttünk zajló
eseményektől. Ez azonban némelykor vegyes érzelmeket
válthat ki az emberben. Már a hírek címei is, amelyekkel
naponta szembesülök, különféle érzéseket ébresztenek
bennem. Sokszor sokkolóak és félelmet keltenek (nem
ritkán mélységes szomorúságot), és csak ritkán töltenek
el örömmel. Nem könnyű folyamatosan negatív hírek­
kel szembesülni, és ezzel egy időben megőrizni a belső
egyensúlyt és a lelki nyugalmat.

Nem meglepő tehát, hogy ilyen körülmények között
egyre több ember küzd a szorongással és a depresszióval.
Mi is az a szorongás, amiről oly sokat hallunk az utób­
bi években? A szorongás fokozott, elhúzódó, minden­
napjainkat teljesen átitató aggodalom. Tüneteihez tarto­
zik a pánikroham, a félelem kiváltotta különböző fizikai
reakciók és a bizonyos helyzetek elkerülésére tett pró­
bálkozások. Másfelől a depresszió egyféle hangulatzavar,
amit a naponkénti funkcionális rendellenességgel, szo­
morúsággal, félelemmel, bűntudattal, érzéketlenséggel
vagy érdektelenséggel társuló, súlyos egészségi állapotra
adott rövidtávú érzelmi reakciók jellemeznek. A depres�­

szió tüneteihez tartozik továbbá
az állandó fáradékonyság, rossz
közérzet, fej- és izomfájdalmak,
emésztőszervi panaszok, alvás­
zavar, étvágytalanság és jelen­
tős súlycsökkenés vagy elhízás.
Világszinten a depresszió a leg­
jelentősebb fogyaték-okozó be­
tegség.

A PwC (PricewaterhouseCoo-
pers) által a koronavírus-járvány
alatt végzett világszintű közvéle­
mény-kutatás során megkérde­
zettek közel 36%-a számolt be
szorongásos vagy depressziós tü­
netekről. Leginkább a Z-generá­
cióhoz (42%), illetve a millenárisok nemzedékéhez (43%)
tartozó személyek érintettek, ami a társadalmi elszigete­
lődésnek és a gazdasági bizonytalanságnak a mentális
egészségre gyakorolt hatására hívja fel a figyelmet.1

Romániában a 2022-es év folyamán a mentális za­
varok előfordulási aránya enyhén magasabb volt 2021-
hez képest, elérve a 100000 főre eső 1244,2 esetszámot.
Ugyanakkor 237016 új mentális zavaros esetet regisztrál­
tak, ami immár az összes jegyzett egészségügyi probléma
1,7%-át teszi ki.2

Adventista Médiaközpont » » » » »

JÉZUS A
REMÉNYSÉGÜNK

ADINA
ANASTASE

A LELKI BÉKE MEGTA-
LÁLÁSÁNAK EGYETLEN

MÓDJA, HA TUDATO-
SAN ELTÁVOLODUNK

AZ AGGODALMAKTÓL,
ÉS A MEGOLDÁSOKRA

ÉS A REMÉNYSÉGRE
ÖSSZPONTOSÍTUNK.

VAN BÉKESSÉG A VIHARBAN

5

A világjárvány idején az Egyesült Államokban végzett
tanulmányok kimutatták, hogy a korábbi 22%-ról 25%-ra
emelkedett a pszichológiai tanácsadást és pszichiátriai
kezelést igénylők aránya. A legsebezhetőbbek a fiatalko­
rúak, illetve az alacsonyan képzett személyek.3

Az említett külső faktorokon kívül van még egy másik
fontos tényező, amely szinte felfoghatatlan hatással bír,
s amit a pandémia idején „szociális távolságtartás”-nak
neveztünk. A sors iróniája, hogy ha csupán a világjárvány
idején létezett volna ez a távolságtartás, akkor jelen pilla­
natban az emberek sokkal boldogabbak és nyugodtabbak
lennének, és csak egészséges kapcsolatoknak örvendhet­
nének. Sajnos azonban a magány az emberiség zöme szá­
mára mindennapos realitásnak tekinthető. Az Országos
Statisztikai Hivatal adatai szerint 2023-ban Romániában
közel 23000 (azaz: 1000 főre eső 1,4) válást jegyeztek, ami

a 2022-es 1000 főre eső 1,6
váláshoz viszonyítva csökke­
nő tendenciát mutat. Az elő­
rejelzések szerint világszin-
ten a házasságok 30–50%-
a végződik válással. Az
aránykülönbség a világ kü­
lönböző régiói közti kultu­
rális, gazdasági és törvényal­
kotási különbségeknek tud­
ható be.

Ezek a statisztikák azt
mutatják, hogy sajnos már
a család sem jelenti min­
den ember számára azt az
érzelmi menedéket, reális
partneri szövetséget és erős
polgári intézményt, amit Is­
ten a teremtéskor eltervezett
az ember számára.

A kihívásokkal – járvá­
nyokkal, háborúkkal, gazda­
sági bizonytalansággal – teli

világban mit tehetünk mentális egészségünk megőrzése
érdekében? A tanulmányok azt a következtetést sugallják,
hogy a mentális egészség kulcsa a pozitív szokások gya-
korlása. A szorongással és depresszióval küzdő szemé­
lyek gyakran táplálnak negatív gondolatokat, ezzel szem­
ben a pozitív gondolkodás a béke és az öröm helyévé va­
rázsolhatja az elmét.

A lelki kapcsolódás a nyugodt elme erőteljes erőfor­
rásává válhat. Rendelkezésünkre áll Jézus példája, aki
nyugodtan aludt a tomboló viharban, a tanítványok kiál­
tásaira és zavarodottságára pedig dorgálással válaszolt:

„Mit féltek, óh, kicsinyhitűek?” (Mt 8:26). Miért is féltek?
Azért, mert nem ismerték az Ő hatalmát.

A Bibliából Isten felfoghatatlan hatalmáról tanulha­
tunk. „Semmi felől ne aggódjatok, hanem imádságotok­

ban és könyörgésetekben minden alkalommal hálaadás­
sal tárjátok fel kívánságaitokat az Isten előtt. És az Isten­
nek békessége, mely minden értelmet felül halad, meg
fogja őrizni szíveiteket és gondolataitokat a Krisztus Jé­
zusban” (Fil 4:6-7).

Az ima és a mennyei erőforráshoz való kapcsolódás
megnyugvást és békét eredményezhet, ahogy meg van
írva: „Jöjjetek én hozzám mindnyájan, akik megfáradta­
tok és megterheltettetek, és én megnyugosztlak titeket”
(Mt 11:28); „E világon nyomorúságotok lészen; de bízza­
tok: én meggyőztem a világot” (Jn 16:33). Ha nem felejt­
jük el, hogy ez a világ egyszer elmúlik, és hogy az örökké­
valóság reménysége a rendelkezésünkre áll, akkor csök­
kenni fog a szorongásunk. A Krisztus győzelmébe vetett
bizalom ad bátorságot tovább haladnunk: „Akkor segít­
ségre hívtok engem, és elmentek és imádtok engem, és
meghallgatlak titeket. És kerestek engem és megtaláltok,
mert teljes szívetekből kerestek engem” (Jer 29:12-13).

„És amit könyörgésetekben kértek, mindazt meg is kapjá­
tok, ha hisztek” (Mt 21:22).

Következésképpen, meg kell értenünk, hogy a szo­
rongás és a depresszió a mai társadalom legnagyobb kihí­
vásai közé tartozik, amelyeket a felgyorsult életvitel, a ne­
gatív hírek és a világszintű események, valamint az egy­
re inkább terjedő magány jelensége táplál. Noha ezek a
problémák emberek millióit érintik, mégsem leküzdhe­
tetlenek. A pozitív szokások elsajátítása, a támogatói erő­
forrásokhoz való kapcsolódás – legyen szó személyes-,
szakmai- vagy lelki támogatókról –, valamint a mentá­
lis egészségre szakosodott erőforrásokhoz való hozzáfé­
rés fontos szerepet játszhat ezeknek az állapotoknak a le­
küzdésében.

Itt az ideje elkezdeni prioritásként kezelni a család­
jainkat! Tárjuk ki otthonaink ajtaját embertársaink előtt,
hogy minden lélek megtalálja az otthon melegségét és
élete értelmét!

Apró, de kitartó lépésekkel – mint a pozitív gondol­
kodás, a közösségi támogatás és a lelki erőforrásokhoz
való hozzáférés – hozzájárulhatunk a kiegyensúlyozott­
ságot, békét és beteljesülést eredményező életvitel kiala­
kításához. A Filippibeliekhez írt levélben található idé­
zet is arra emlékeztet, hogy a lelki béke megtalálásának
egyetlen módja, ha tudatosan eltávolodunk az aggodal­
maktól, és a megoldásokra és a reménységre összponto­
sítunk. Jézus a mi reménységünk. n

Adina Anastase, a Brassói Vocea Speranței
(Reménység Hangja) Rádió szerkesztője

1.  www.pwc.ro/ro/media/comunicate-de-presa-2021/pwc--peste-o-
treime-din-oameni--afectati-de-anxietate-i-depresie-.html)
2.  https://dspbn.bistrita.ro/wp-content/uploads/Analiza-de-situa­
tie-Sanatate-mintala-15.01.2024.pdf
3.  https://www.revistagalenus.ro/practica-medicala/depresia-si-an­
xietatea-in-contextul-pandemiei-decovid-19/

Adventista Médiaközpont » » » » »

6 » 2025. február

Az imádkozás hatékonysága és akadályai mindig is köz­
ponti szerepet játszottak a vallásos életben. Az imád­
ság nem csupán spirituális gyakorlat, hanem mélyre­

ható pszichológiai és érzelmi tevékenység is, amely szá­
mos előnnyel járhat. Mint minden tevékenység azonban,
az imádkozás is szembesülhet akadályokkal, amelyek gá­
tolhatják a teljesedését. Az alábbiakban megvizsgáljuk az
imádkozás hatékonyságának különböző megnyilvánulá­
si formáit, valamint azokat az akadályokat, amelyekkel
imaéletünk során szembesülhetünk.

Ha szerződésről lenne szó, azt mondhatnánk, hogy
most következik az apró betűs rész. Olyan részletek ezek,
amelyek nem annyira kellemesek, vonzóak, teljesítésük el­
mulasztása pedig súlyos következményekkel járhat, akár
a „megállapodásban” foglaltakat is érvényteleníthetik.

Ami az imádkozás meghallgatásának „szerződését”
illeti, jobbnál jobb ajánlatokban, vonzó előterjesztések­
ben bővelkedik, de ugyanúgy, mint minden megállapo­
dás esetében, elvárások, feltételek is kapcsolódnak hozzá.
Például csábítóan szól Jézus következő ígérete: „Kérje­
tek, és adatik nektek, keressetek, és találtok, zörgessetek,
és megnyittatik nektek” (Mt 7:7). A következő kijelentés
még ékesebben hangzik: „Ha megmaradtok énbennem,
és beszédeim megmaradnak tibennetek, akkor bármit
akartok, kérjétek, és megadatik nektek” (Jn 15:7). Hihe­
tetlen: bármit kérhetünk, és megkapjuk azt! Mesébe illő
ajánlat! Igen ám, de az ige első fele egy feltételt is tar­
talmaz, ami fölött a legtöbben átsiklanak: „Ha megma­
radtok énbennem, és beszédeim megmaradnak tiben­

netek…” Olyan feltétel ez, ami nélkül
nem teljesülhet a jézusi ígéret.

Lehet, hogy egyesek idegenkednek
attól, hogy az imádkozás kapcsán az
eredményességnek is figyelmet szen­
teljenek, de az ima és a hatékonyság
egymástól korántsem idegen fogal­
mak. Gyakorlati megközelítésből néz­
ve, ha az imádkozás nem volna ered­
ményes – ha Isten nem hallgatná meg
a kéréseket –, lehet, hogy nem sokan
gyakorolnák. Ezt az „ima erejének”1
is nevezik. A fohász hatékonyságának
gondolata nem új keletű, már a Biblia
lapjain megfogalmazódott:

„Hívj segítségül engem a nyomo­
rúság idején! Én megszabadítalak, és
te dicsőítesz engem” (Zsolt 50:15).

„Ha segítségül hívtok, és állhata­
tosan imádkoztok hozzám, akkor meghallgatlak benne­
teket” (Jer 29:12).

„Szám hozzá kiáltott, nyelvem őt magasztalta. Ha ál­
nok szándék lett volna szívemben, nem hallgatott volna
meg az Úr. De Isten meghallgatott, figyelt imádságom
szavára” (Zsolt 66:17-19).

„Menj vissza, és mondd meg Ezékiásnak, népem fe­
jedelmének: Így szól az Úr, atyádnak, Dávidnak Istene:
Meghallgattam imádságodat, láttam, hogy könnyeztél.
Én meggyógyítalak, három nap múlva már fölmehetsz
az Úr házába” (2Kir 20:5).

„Valljátok meg azért egymásnak bűneiteket, és imád­
kozzatok egymásért, hogy meggyógyuljatok. Nagy az ereje
az igaz ember buzgó könyörgésének” (Jak 5:16).

Az imádkozás hatékonyságának legalább két meg­
nyilvánulási formája van. Az első a kimondottan transz­
cendentális forrásból származó változás, más szóval az
ima meghallgatása. Ezek olyan megoldásokat jelentenek,
amelyek minden kétséget kizáróan Isten közbelépései,
mivelhogy emberi magyarázat nincs rájuk. Ez lehet egy
csodaszerű gyógyulás, egy bizonyos helyzet megoldása,
válasz különböző kérdésekre, stb. Az eredményesség má­
sodik megnyilvánulási formája a fohászból mint emberi
tevékenységből származó előnyöket foglalja magába. Mi­
vel minden ima egyfajta pszichés2 tevékenység is, min­
denképpen számolnunk kell az emocionális, kognitív és

AZ IMÁDSÁG MEGHALLGATÁSÁNAK AKADÁLYAI

Lelkiség » » » » »

AZ IMA
EREJE

KOVÁCS
ÁRPÁD

AZ IMÁDKOZÁS
HATÉKONYSÁGÁ-
NAK MEGÉRTÉSE

ÉS AZ AKADÁLYOK
FELISMERÉSE

SEGÍTHET BEN-
NÜNKET ABBAN,
HOGY MÉLYEBB
ÉS EREDMÉNYE-

SEBB KAPCSOLA-
TOT ALAKÍTSUNK

KI ISTENNEL.

„IGEN HASZNOS
AZ IGAZNAK
BUZGÓSÁGOS
KÖNYÖRGÉSE.”
(JAK 5:16)

7 Az imádság meghallgatásának akadályai «

lelki értelemben vett hatásokkal, amelyek
nem isteni eredetűek, hanem az imádko­
zás természetes velejárói. Ilyen például az
úgynevezett katarzis-élmény, amely kere­
tében az imádkozó egyszerűen elmeséli,
elpanaszolja Istennek a problémáját, kiön­
ti a lelkét, és ennek eredményeként meg­
könnyebbül. Olyan ez, mint egy „szelep”,
amely által az őszinte imádkozó kienged­
heti élete felgyülemlett feszültségeit. Egy

másik példa az ember önmagával való találkozása. Ami­
kor a bűnvalló Isten elé járul, önvizsgálatot tart és elem­
zi élete árnyoldalait, tulajdonképpen saját magával talál­
kozik. A példák sorát folytathatnánk az elcsendesedésből
származó lelki megnyugvással, a közbenjárás együttér­
zést fokozó hatásával, stb.

Ahol eredményekről vagy feltételekről beszélünk, ott
mindenképpen akadályok is léteznek. Habár az imádko­
zás isteni eredetű, a bűnös környezet, amiben élünk, az
emberi mulasztás vagy hanyagság, az isteni akarat más­
sága és egyéb tényezők akadályokat gördítenek az ima
teljesedése elé. Ezeket szeretnénk felsorolni a Biblia és az
imádságirodalom alapján, anélkül hogy részletesen ele­
meznénk őket. Gondolkodjunk el ezek felett!
•	 A hit nélküli, gépies imádság (Mt 21:22; Jak 1:6)
•	 Az isteni akarat mássága. Az imádkozó kérése nem

egyezik Isten akaratával. Két bibliai példa igazolja ezt:
1. Pál apostol háromszor könyörgött azért, hogy a „tes­
tébe adott tövistől megszabaduljon” (2Kor 12:7), még­
sem teljesedett a kérése. Cserébe azonban kegyelem­
ből erőt nyert a megpróbáltatás elviselésére. 2. A Ge­
csemáné-kertben gyötrődve maga Jézus is a keserű
pohár elmúlását kérte, de volt ereje hozzátenni, hogy
ne úgy legyen, ahogy Ő akarja, hanem ahogy az Atya
(Mt 26:39). Isten nem teljesítette a kérését, mert más
volt az Ő akarata.

•	 Az Isten nélküli vallás (az imádság igazi jelentőségét
az Istennel való kapcsolat adja meg)

•	 A bűn (Zsolt 66:18; Zsid 1:9; Ézs 59:2; Jer 11:11; Ézs
1:15)

•	 A büszkeség (Jak 4:6)
•	 A megromlott emberi kapcsolatok (1Pt 3:7)
•	 A mindennapi élet tevékenységei (amelyek önmaguk­

ban véve nem rosszak, viszont elvonnak az imádko­
zás gyakorlásától)

•	 Az önzés (ha az imádkozó kizárólag önmaga örömére,
szükségére gondolva áll Isten elé – Jak 4:3)

•	 A világiasság, az isteni elvek figyelmen kívül hagyása,
valamint az isteni mércét figyelmen kívül hagyó élet­
vitel

•	 A formalizmus, azaz a jó cselekedetek helyett a külső­
leg megnyilvánuló kegyesség

•	 A túlzott lelkiismeretesség, amely morális és spiri­
tuális téren alakul ki, és az imát gyötrődéssé alakítja,

a figyelmet pedig inkább az emberi gyarlóságra, nem
pedig Isten dicsőségére tereli

•	 Az engedetlenség
•	 A meg nem bocsátás
•	 Isten szuverenitásának semmibevétele
•	 Oda nem szentelt akarat
•	 Az ábrándok. Ezek klasszikus formája: „Milyen szép is

lenne, ha…?” vagy „Mennyire borzalmas lenne, ha…”
kifejezések3

•	 A szórakozottság, az elkalandozó figyelem. Erre meg­
oldásként Knapp-Fisher4 két módszert ajánl: az adott
gondolat imába való beépítése, illetve a hangos imád­
kozás. A fokozott összeszedettség érdekében azonban
az imádkozónak kontrollálnia kell a külső körülmé­
nyek alakulását is:
»» A nagyobb koncentráció és a zavaró körülmények

elhárítása végett ajánlott a szemek becsukása, a lá­
tottak ugyanis elvonják a figyelmet.

»» Akit a hangok is zavarnak, nem árt, ha a fülét is
bedugja, elzárva magától a világ zaját.

»» A figyelem lekötése céljából Buttrick5 az éneklést
is ajánlja, valamint Isten Igéjének olvasását, fő­
ként a himnuszokat, a figyelmet ugyanis nem le­
hetséges hosszú ideig lekötni.

»» Ugyanebből az elgondolásból kifolyólag javasolja
az ima alatti térdelést és a kezek összekulcsolását,
hiszen bizonyos testhelyzetek képesek serkenteni
a figyelmet. Ezek a gesztusok pszichológiai segít­
ségként, ugyanakkor vallásos tapasztalatként is
ajánlottak, mivel előnyt jelentenek a koncentrálás
eléréséért folytatott küzdelemben és az istenimá­
datban.

Nem kizárt, hogy Jézus ezeket a megfontolásokat ala­
pul véve imádkozott oly nagy előszeretettel a természetben.

Az imádkozás hatékonyságának megértése és az aka­
dályok felismerése segíthet bennünket abban, hogy mé­
lyebb és eredményesebb kapcsolatot alakítsunk ki Isten­
nel. Az imádság nem csupán vallásos kötelesség, hanem
lehetőség arra, hogy lelkileg és érzelmileg is gazdagod­
junk. Az akadályok legyőzése és a helyes hozzáállás ki­
alakítása révén az imádkozás valódi erejét tapasztalhat­
juk meg, amely nemcsak a saját életünkre, hanem a kö­
rülöttünk élőkre is pozitív hatással lehet. n

Dr. Kovács Árpád, lelkész, főiskolai adjunktus (ATF)

1.  Magyar Katolikus Lexikon. V. kötet, 254.
2.  Pszichés: lelki, lelki eredetű, lelki működésekkel kapcsolatos (Ba­
logh Éva: Pszichológiai kislexikon. 259).
3.  Ann and Barry Ulanov: Primary Speech, A Psychology of Prayer. 35.
4.  George Knapp-Fisher: Belief and Prayer. 157.
5.  George Buttrick: Prayer. 137–138.

AZ IMÁDSÁG
NEM CSUPÁN

VALLÁSOS KÖTE-
LESSÉG, HANEM

LEHETŐSÉG
ARRA, HOGY
LELKILEG ÉS

ÉRZELMILEG IS
GAZDAGODJUNK.

Lelkiség » » » » »

8 » 2025. február

Egy évvel azután, hogy végeztem az Andrews
teológia szakán, részt kellett vennem a michi­
gani Kalamazoo-ban egy gyakorlati evangeli­

zációs képzésen, hogy kiegészítsem a tudásomat
az egyetemi program követelményei által előírt to­
vábbi kompetenciákkal. Enélkül senki sem abszol­
válhatta a tanulmányait, én azonban egészen az
utolsó év utáni periódusig halogattam a praktikán
való részvételt.

Nagyon érdekes és instruktív tapasztalat volt,
és egy bizonyos esemény különösen megmaradt
bennem. Mindenikünket egy-egy asztalhoz osztot­
tak be, ahol estéről estére ugyanazokkal a részt­
vevőkkel kellett foglalkoznunk. Megbarátkoztam
egy idős hölggyel, aki rendszeresen jelen volt az
előadásokon, és sokat beszélgettünk a bemutatott
igazságok tartalma mentén.

Az elhangzottak java részével egyetértett, an­
nak ellenére, hogy lutheránus környezetből jött,
és éppen ez okozott némi gondot. Minden alka­

lommal, amikor új bibliai igazságról tanult,
otthon azonnal leellenőrizte, hogy Luther
mit írt az illető témáról, másnap pedig el­
mondta a csoportban, hogy az átvett teo­
lógiai kijelentés egyezik-e vagy sem a lu­
theri meglátással. Általában ha a reformá­
tor egyetértett a szóban forgó tétellel, ő is
egyetértett azzal. (Ez nem minden esetben
volt így, „a halottak állapotának” adventis­
ta doktrínáját képtelen volt elfogadni, jólle­
het Luther egyetértett vele.)

A teológusok befolyása
Sokat írhatnék erről a tapasztalatról. Ez

volt az első alkalom, amikor igazán megér­
tettem, milyen fokon befolyásolják a keresz­
tényeket a nagy gondolkodók, hittudósok
és teológiai rendszerek, illetve hogy milyen
mértékben merítenek ezekből ihletet. Ezért
nevezik magukat sokan lutheránusoknak,

KEDVENC TEOLÓGUSOM, ELLEN WHITE

A SZERETET
TEOLÓGUSA

SHAWN
BRACE

AMIT ELLEN
WHITE ÍRÁSAI-

BAN ÉS TEOLÓ-
GIAI FEJTEGETÉ-

SEIBEN FELFE-
DEZTEM, SZEBB
ÉS SZERETETRE
ÖSSZPONTOSÍ-
TÓBB, MINT AZ,
AMIT BÁRMELY

MÁS KERESZ-
TÉNY SZERZŐ

ALKOTÁSÁBAN
OLVASTAM.

Prófétaság Lelke » » » » »
A cikk eredetileg az Adventist Word c. folyóiratban jelent meg

9 Kedvenc teológusom, Ellen White «

kálvinistáknak, wesleyánusoknak. Különböző okok
miatt kedvenc teológusuk prizmáján keresztül ér­
telmezik a keresztény üzenetet.

Könnyen feltételezhetnénk, hogy ezek a szemé­
lyek többre tartják kedvenc teológiai forrásaikat
a Bibliánál, ami miatt szerintünk tévednek, ve­
lünk, adventistákkal ellentétben. Meggyőződésem
azonban, hogy kissé igazságtalanok vagyunk, ami­
kor ilyen szinten általánosítunk, egyrészt azért,
mert sok nem adventista keresztény komolyan ve­
szi a Szentírás kijelentéseit, és Luthert, Kálvint és
Wesleyt is a Biblia viszonylatában ítéli meg, más­
részt pedig azért, mert figyelmen kívül hagyjuk,
hogy bizonyos mértékben gyakran minket is be­
folyásolnak Biblián kívüli vélemények.

Ezen utolsó állítással kapcsolatban ki kell jelen­
tenem: őszintén elismerem, hogy engem is jelentős

mértékben befolyásolt egy Szentíráson kívüli ke­
resztény teológus. A neve Ellen White.

Nem prófétaként vagy hírnökként hivatkozom
rá, hanem egész egyszerűen teológusként. El kell
mondanom, hogy teológiám nagyrészt „White-i”
hittudomány. Az Istenről alkotott látásom, illet­
ve az, ahogy a Szentírást értelmezem, nagyon ha­
sonlít ahhoz, amit Ellen White írásaiban olvastam,
vagy ha úgy tetszik ahhoz, amit Ellen White írá­
saiból megértettem.

Aggasztó bizonyságtétel?
Egy ilyen vallomástétel két személytípus szá­

mára is félelmetesnek tűnhet. Elsősorban azon
nem adventista keresztények számára, akik azt kö­
vetkeztethetnék, hogy azért vagyok egy bizonyos
felekezet tagja, mert a teológiám nagyrészt Bib­
lián kívüli forrásból merítkezik. Szeretem azt hin­
ni, hogy nem vagyok jobban elköteleződve Ellen
White teológiája iránt, mint amennyire elköte­
lezett volt Luther Márton hittudománya iránt a
gyakorlati szemináriumon részt vevő idős hölgy.
De hadd közelítsem meg ezt a problémát egy má­
sik szemszögből: sok olyan kálvinistával volt sze­
rencsém találkozni, aki nehezen fogad el bármit,
ami nem szerepel Kálvin teológiai írásaiban.

Remélem, hogy én nem így járok el a bibliai
igazságok megítélésekor Ellen White viszonylatá­
ban, aki mindig a Biblia felé irányítja az olvasói
figyelmét. Remélem ugyanakkor, hogy részem le­
het abban az előjogban, hogy láthatom, mit akar
mondani egy bizonyos témáról, és megengedem
neki, hogy beszélgető partnerem legyen, amikor
Istent kutatom a Szentírásban.

Másodsorban pedig a fentebb tett kijelentés
azon adventista keresztények számára is aggasztó
lehet, akik sértve érzik magukat, ha felróják ne­
kik, hogy teológiájukat Ellen White befolyásolja,
mivel megvezették őket tanácsai merev és lega­
lista értelmezéseivel. Tökéletesen megértem őket.
Őszintén elismerem, hogy prófétanőnk írásait sok­
szor úgy használták fel, hogy inkább romboltak
velük, mint építettek. Ellen White gyakran a bűn­
tudat és a szégyenérzet, nem pedig az áldás és a
lelki ösztönzés forrása. Írásai több mint százezer
oldalt tesznek ki, gyakorlatilag bármit „kihozha­
tunk” a soraiból.

Mindent egybevetve elmondhatom, hogy amit
Ellen White írásaiban és teológiai fejtegetéseiben
felfedeztem, szebb és szeretetre összpontosítóbb
mindennél, amivel szinte bármely más teológus
alkotásaiban az eddigiek során találkoztam. Ter­
mészetesen, vannak olyan személyes hangvételű,
célzott White-anyagok, amelyek közvetlenek és

Prófétaság Lelke » » » » »

„ISTEN CSUPÁN SZERETETBŐL FAKADÓ SZOLGÁLATOT
KÍVÁN, SZERETNI PEDIG NEM LEHET PARANCSRA,
A SZERETET NEM SZEREZHETŐ MEG SEM ERŐVEL,

SEM TEKINTÉLLYEL. SZERETETET CSAK SZERETET ÉBRESZTHET.”

10 » 2025. február

természetükből adódóan problematikusak, viszont
mindezeket végső soron Ellen White szélesebb
teológiai szempontjai szerint kell értelmeznünk és
a lehető leggyengédebben és a legkeresztényibb
megközelítésben alkalmaznunk.

Isten szeretetének teológusa
Tény és való, hogy ha tárgyilagosan közelítjük

meg a témát, és a teljes teológiai látásmódjára re­
flektálunk, kevés hittudományi gondolkodót is­
merünk – főként XIX. századit –, aki versenyezhet
Ellen White-tal Isten szeretetének bemutatásában.
Ezen a téren semmiben sem tér el attól, ahogyan
Isten szeretete Krisztusban megnyilatkozik szá­
munkra.

Példaként említeném a Pátriárkák és próféták
c. könyv – A nagy küzdelem-sorozat első köteté­
nek – első bekezdéseit. Vizsgáljuk meg a „Miért
engedte meg Isten a bűnt?” c. fejezet első mon­
datait!

„»Az Isten szeretet (1Jn 4:16). Lénye, törvénye
szeretet. Ez mindig így volt, és mindig is így
lesz.«”
A következő bekezdés ugyanezt a gondolatot

folytatja:
„A teremtő erő minden megnyilvánulása a vég-
telen szeretet egy-egy kifejeződése. Isten korlát-
lan uralma együtt jár az áldások teljességével,
amelyet minden teremtett lénynek felkínál.”
Két paragrafussal lejjebb pedig ezt olvassuk:
„A jó és a gonosz közötti küzdelem története
– attól kezdve, hogy a mennyben elkezdődött,
a lázadás végleges legyőzéséig és a bűn tökéletes
kiirtásáig – szintén Isten változatlan szereteté-
ről tesz bizonyságot.”
A következő oldalon pedig:
„Mivel Isten kormányzásának alapja a szeretet
törvénye, az értelmes lények csak akkor lehet-
nek boldogok, ha tökéletes összhangban élnek
a törvény, az igaz élet nagyszerű elveivel. Isten
minden teremtményétől azt kívánja, hogy sze-
retetből szolgálja, amely szolgálat jellemének
értékeléséből fakad. Nem örül a kikényszerített
szolgálatnak. Ő mindenkinek szabad akaratot
ad, hogy önként szolgálhassa Őt” (Pátriárkák
és próféták, 34. o.).1
És tovább sorolhatnánk a példákat Ellen White

írásaiból. A nagy küzdelem sorozatban prófétanőnk
folytatja a szeretet témájának magyarázatát, teo­
lógiai elmélkedéseit az önmagát feláldozó Isten
szeretető jellemének kontextusába helyezi.

A Jézus élete/A világ Világossága c. könyvben
megosztja velünk az isteni szeretetről valaha írt
legszebb és legmélyebb vallomást. Az ember bűn­
beesésének következményei kapcsán a következő­
ket tárja fel előttünk:

„Isten félreismerése miatt sötétség borult a föld-
re. Ahhoz, hogy e sötét árnyat eloszlassa a fény,
és a világ visszatérhessen Istenhez, meg kell tör-
ni Sátán megtévesztő hatalmát. Ezt azonban
kényszerrel nem lehet véghez vinni. Az erőszak
alkalmazása ellentétes Isten kormányzásának
elveivel. Isten csupán szeretetből fakadó szolgá-
latot kíván, szeretni pedig nem lehet parancsra,
a szeretet nem szerezhető meg sem erővel, sem
tekintéllyel. Szeretetet csak szeretet ébreszthet.”2

Ez csupán néhány példa arra, hogy Ellen White
teljes teológiai rendszere milyen mértékben alap­
szik Isten szeretetére. És hogy senki se kételkedjen
abban, hogy figyelme homlokterében Isten szere­
tete áll, azon kívül, hogy a Pátriárkák és próféták
c. könyvét az „Isten szeretet” mondattal kezdi, a
monumentális ciklus utolsó kötetét, A nagy küz-
delmet is ugyanezekkel a szavakkal zárja: „Isten
a szeretet.”

A XIX. századi amerikai kereszténység kutató­
jaként őszintén, mindenféle fenntartás nélkül ki­
jelenthetem, hogy Ellen White teológiai reflexiói
nagyrészt egyediek voltak. Adventista lelkipásztor­
ként pedig a XXI. század keresztény Amerikájában
elmondhatom, hogy csak nagyon kevés olyan kor­
társ teológussal találkoztam, aki az isteni szeretet
témájával foglalkozik, kivételt képeznek azok a hit­
tudósok, akik Ellen White teológiai alapjaira épí­
tenek.

Újfent elismerem: írásai oly módon is felhasz­
nálhatók, hogy azokat a szeretettel ellentétesként
értelmezzük. Azt is belátom, hogy nem minden
mondata vagy bekezdése külön-külön értelmezhe­
tő Isten szeretetének bemutatásaként. Mindezek
dacára azonban végtelenül hálás vagyok azért,
ahogyan Ellen White teológusként a magam teo­
lógiáját befolyásolta, alakította. Ha Isten szerete­
téről hallotok engem beszélni, az elsősorban Ellen
White hatásának köszönhető. n

1 Ellen G. White: Pátriárkák és próféták, 34. o.
2 Ellen G. White: Jézus élete, 22. o.

Shawn Brace, lelkipásztor, író és gyülekezetalapító,
Portland (Maine állam)

11 Kedvenc teológusom, Ellen White «

A Szentírás egyedül Nagy Círust, a pogány uralkodót
nevezi az Úr felkentjének”: „Így szól az Úr felkent­
jéhez, Círushoz” (Ézs 45:1). A felkentség mint tiszt­

ség a masiach (messiás) héber szóból ered. Círus a tör­
ténelmi krónikák leírásai alapján nemes, tisztességes jel­
lemű ember volt, akinek nevéhez fűződik Jeruzsálem
újjáépítése is. Vele ellentétben a paranoiában szenvedő
Nabukodonozor, egészen a megaláztatásáig, a népek mes­
siásának, a világ vitathatatlan urának képzelte magát.

Isten pátriárkákat, prófétákat, apostolokat és névtele­
neket hívott el magasztos feladatai elvég­
zésére: „A világ bolondjait választotta ki
magának az Isten, hogy megszégyenítse
a bölcseket; és a világ erőtleneit választot­
ta ki magának az Isten, hogy megszégye­
nítse az erőseket” (1Kor 1:27). Az Isten
által elhívottak mindig elismerték annak
érdemét, aki kihívta őket a sötétségből a
világosságra (ld. 1Pt 2:9). Sosem maguk­
nak tulajdonították az érdemet, hanem el­
lenkezőleg, elismerték, hogy „haszontalan
szolgák, mert amit kötelesek voltak csele­
kedni, azt cselekedték” (Lk 17:10).

A Megváltó már 2000 évvel ezelőtt figyel­
meztetett, hogy visszajövetelének egyik jele a hamis Krisz­
tusok megjelenése lesz: „Mert hamis Krisztusok és ha­
mis próféták támadnak, és nagy jeleket és csodákat tesz­
nek, annyira, hogy elhitessék, ha lehet, a választottakat
is” (Mt 24:24).

A Messiás-komplexust másképpen szabadító-komp­
lexusnak, Jeruzsálem-, a lovag-fehér-lovon- vagy hős-
szindrómának is nevezik. Vannak, akik azt hiszik, hogy
az Istenség rendelte őket a nehézségben vergődő világ
megmentésére, lovagok, akik fehér lovon menetelnek a
gondviselés nevében, és az a meggyőződés hajtja őket,
hogy eleve el vannak rendelve egy ország vagy az egész
világ megmentésére. Ezek a személyek a nagyság illúzió­
jában szenvednek, vágynak a hatalomra és érdemeik el­
ismerésére.

Legelőször Yair Bar El, a jeruzsálemi Kfar Shaul kór­
ház zsidó pszichiátere azonosította ezt a tünetegyüttest.
Olyan eseteknek lehetett a tanúja, amelyek a leggazda­
gabb képzelőerőt is túlszárnyalták: emberek fehér lepe­
dőkbe csavarták magukat, hogy a Krisztus korabeli ru­
házatot utánozzák, és úgy járkáltak az utcán, bibliaszöve­
geket szavalva, zsoltárokat és vallásos énekeket énekelve,
kiáltozva, jövendöléseket téve. Ezek a megnyilatkozások
a vallásos delírium megnyilvánulási formái.

A Messiás-komplexusban szenvedő személy rendít­
hetetlenül hisz dicsőséges rendeltetésében, meggyő­
ződése, hogy Isten tévedhetetlen képességekkel áldotta
meg. A Messiás-szindrómás beteg nem fogadja el, hogy
tévedhet, akkor sem, ha cáfolhatatlan bizonyítékokkal
szembesítik. Túllép a társadalmi normákon, a közönsé­
ges halandók konvenciói nem korlátozzák.

A szabadító hős komplexusát egy pénzérmével is szem­
léltethetjük. Az érme egyik oldala a tehetetlen emberi­
ség, amelynek sürgősen szüksége van egy messiási tulaj­
donságokkal rendelkező személy közbelépésére. Az érme
másik oldala: tudatalattijában a hamis Messiás állandóan
arra törekszik, hogy segítségre szoruló felebarátai ener­
giájával és hízelgésével táplálja magát, hogy ily módon
saját egzisztenciális ürességét töltse ki.

A cionista messianizmus a prófécia
és a pszichopatológia között

A tévedések csaló és igazságtalan módon a szentség
számlájára írhatók. A cionista messianizmust a századok
folyamán palástként öltötték magukra bizonyos karizma­
tikus személyek, akik mentális problémákkal küszködtek,
és elferdítették a fogalom bibliai jelentését.

A Szmirnában született és Kabbalát tanult zsidó fiatal­
ember, Mardokáj 1648-ban Messiásnak kiáltotta ki ma­
gát. Nevét Sabbatáj Cévire változtatta, és hirdette, hogy
1666-ban eljön az ítélet napja. Jóllehet elűzték Szmirná­
ból, befolyásos és gazdag zsidók rokonszenvét nyerte el
a Földközi-tenger térségében. Elköltözött Kairóba, majd
Jeruzsálembe, ahol aszkéta életmódot folytatott, böjtölt,
énekelt és édességet osztogatott a gyermekeknek. Maga­
tartásából arra lehetett következtetni, hogy egy mániá­
kus-depressziós ember volt, aki a rohamokban megnyil­
vánuló felfokozott önbizalom, eufória és depresszív me­
lankólia között vergődött. Erről az egyensúlyát vesztett
magaviseletről tanúskodtak démoni, olykor obszcén ero­
tikus gesztusai is.1 A XVII. századot jellemző kabbalista
messianisztikus forrongás közepette a jeruzsálemi rab­
bik félreállították, működését betiltották. Mindez nem
akadályozta meg az európai zsidóságot Amszterdamtól
Konstantinápolyig abban, hogy várja a Messiás eljövetelét.

Ezzel egy időben élt a mai Ukrajna területén egy Sára
nevű zsidó kislány, aki a kozákok mészárlásai nyomán
árván maradt. Parázna nőként élt, és arról álmodozott,
hogy egy napon össze fog házasodni a Messiással. Amint
Sabbatáj Cévi értesült az esetéről, feleségül vette a nőt,
betöltvén ezzel a parancsolatot, amelyet az Úr Hóseás­
nak adott, miszerint ledér nőt vegyen feleségül. Együtt

A MESSIÁS-KOMPLEXUS

A MESSIÁS-
KOMPLEXUSBAN

SZENVEDŐ SZE-
MÉLY RENDÍTHE-
TETLENÜL HISZ

DICSŐSÉGES
RENDELTETÉSÉBEN,

MEGGYŐZŐDÉSE,
HOGY ISTEN

TÉVEDHETETLEN
KÉPESSÉGEKKEL

ÁLDOTTA MEG.

Perspektívák » » » » »

12 » 2025. február

bejárták Európa országait, ahol a zsidóság két táborra
oszlott: a messiási páros rajongóira és a bennük kételke­
dőkre. 1666 végén Sabbatáj bement Konstantinápolyba,
ahol Messiásnak kiáltotta ki magát. A szultán elrendelte
a letartóztatását, és a következő visszautasíthatatlan aján­
latot tette a „zsidók királyának”: bizonyítsa be, hogy va­
lóban ő a Messiás, és merjen nyílzápor elé állni, vagy pe­
dig térjen át az iszlámra. Sabbatáj ez utóbbi mellett dön­
tött, s választásával azonnal enyhülni kezdett a Messiás
eljövetele körüli feszültség.2 Ehhez hasonló esetek több­
ször is előfordultak a történelem során.

A „Jeruzsálem-szindróma” vagy a „Jeruzsálem-láz”
Jeruzsálem varázsa Bonaparte Napóleont is rabul ej­

tette. Arról álmodozott, hogy az értelem és a vallás külö­
nös szimbiózisától ösztönözve bemegy Jeruzsálembe, és
azon a helyen, ahol Krisztus szenvedett, elülteti a Sza­
badság Fáját (a „Szabadság, egyenlőség, testvériség” fá­
ját). A Jeruzsálem ostroma alatt történt vérengzés után a
francia katonák „vérző és aranyló” hullákon ülve pihen­
tek. Ezt követően, a Jeruzsálemtől 40 kilométerre fekvő
Ramlában Napóleon kiadta procionista kiáltványát.

Jóval korábban a történelemben, 800 karácsonyán,
a pápa az „Örök Városban” római császárrá koronázta
I. Nagy Károlyt. És hogy tökéletes legyen a megkoroná­
zás, az „újdonsült római császár” ugyanazon a napon
a Szent Sír kulcsait is megkapta.3 E Jeruzsálemmel kap­
csolatos koholmányt nevezték „Jeruzsálem-szindrómá­
nak” vagy „Jeruzsálemi láznak” – a jeruzsálemi szent he­
lyekhez való közeledés okozta vallásos izgalmi állapotra
adott lélektani válasz, dekompenzáció”.4

Jeruzsálem a történelem különböző korszakaiban sok­
szor mágnesként hatott a pszichésen beteg vallási fanati­
kusokra. Több amerikai fanatikus képzelte magáról, hogy
Illés, Keresztelő János vagy maga Jézus Krisztus inkarná­
ciója. Sok ilyen egyed barangolt zavartalanul Jeruzsálem
utcáin. Az egyik ilyen „Illés” embereket próbált megöl­
ni, kövekkel támadt rájuk. Egy Titus nevű texasi férfi vi­
lágmegváltónak képzelte magát, de végül letartóztatták,
mert pincérnőket zaklatott szexuálisan. Tudomásunk van
egy gazdag holland grófnőről, aki egy hatalmas villát ter­
veztetett a Jelenések 7:4 verse által említett 144.000 üdvö­
zült elszállásolására.5

Jézust utánzó királyok szamárháton
Voltak olyan világi hatalmasságok, akik arról álmo­

doztak, hogy szamárháton mennek be Jeruzsálembe, ez­
zel a pillanatnyi látványossággal is megerősítve uralko­
dói státuszukat. Túl minden pszichopatológiai toposzon,
a világ királyai nem tettek egyebet, mint igazolták az Úr
Jézus Krisztus messiási és királyi voltát. Ekképpen tör­
tént Caroline de Braunschweig királynéval, IV. György
angol király feleségével is. Ez a züllött erkölcsű király­
né azt nyilatkozta 1814-ben, hogy „Jeruzsálem az ő nagy

ambíciója”.6 Csakhogy a Jeruzsálemért folytatott verseny­
ben mindig lesznek, akik megelőznek. Richard Brothers
egykori tengerész és radikalizálódott kálvinista Dávid
utódjának és a világ második adventig tisztségben leen­
dő vezetőjének kiáltotta ki magát. „Plan for the new Je­
rusalem” („Tervben az Új Jeruzsálem”) c. könyvében le­
írja, hogy a Fennvaló parancsolta meg neki, hogy legyen
a zsidók királya és megtérítője. Isteni elhívatása és buz­
galma miatt végül egy menhelyen
különítették el. Országunk terüle­
tén is volt önjelölt Messiás. A szu­
csávai Cornel Cernoski azt állítot­
ta magáról, hogy ő Ștefan cel Mare
utódja, és ebből kifolyólag Romá­
nia elnöke, de legalábbis Moldva
kormányzója.7

De térjünk vissza Caroline ki­
rályné esetéhez: kétszáz lovag di­
csőséges kíséretében – Jézushoz
hasonlóan szamárháton – bevonult
Jeruzsálembe. Mivel túlsúlyos volt,
csak segítséggel volt képes nyereg­
be ülni, s ilyenkor mindig skarlát­
vörös ruha volt rajta, mély dekol­
tázzsal. Udvartartásának egyik tag­
ja meg is jegyezte, hogy úrnője egy
időben volt ünnepélyes és nevetséges. Mit sem törődve
ezzel, büszke volt arra, hogy az utóbbi hatszáz évben ő
volt az egyetlen keresztény grófnő, aki ellátogatott Jeru­
zsálembe.8

Nyikolaj Vasziljevics Gogol orosz prózaíró meg volt
győződve arról, hogy a bűneitől egyedül Jeruzsálemben
szabadulhatott meg, ez lévén az egyetlen akadálya annak,
hogy tökéletes irodalmi műveket alkosson. A szent város
meglátogatása azonban nem hozta meg számára a várt
eredményt, és csalódnia kellett. A szent zarándokhelyek
pusztasága negatív hatást keltett benne, hazatérte után
elégette a kéziratait, és halálra éheztette magát.

Jeruzsálem a nagy államférfiak számára geopolitikai
délibáb volt. III. Napóleon, a világhódító Napóleon uno­
kája megdöntötte a Második Köztársaságot, és saját csá­
szári megkoronázására készült. Tudatában lévén leendő
birodalma törékenységének, az ügyeskedő politikus tisz­
tában volt azzal, hogy a jeruzsálemi szent zarándokhelyek
megmentése volt „a kulcs a földi és mennyei megdicső­
ülés felé”.9

1859-ben II. Miklós cár testvére, Konsztantyin Nyi­
kolajevics nagyherceg volt az első jeles képviselője a Ro­
manov családnak, aki diadalmasan ellátogatott Jeruzsá­
lembe. Sok könny folyt le Konsztantyin Nyikolajevics
arcán a Jézus sírjánál, és amikor elhagyja Jeruzsálemet,
eltervezte, hogy a jeruzsálemi orosz ortodox egyház ál­
tal orosz kulturális offenzívát indít nagyhatalmi érdekeik
megerősítéséért: „Állandóvá kell tennünk a jelenlétünket

A MEGMENTŐ-
SZINDRÓMA

DANIEL
NIȚULESCU

„MERT HAMIS KRISZ-
TUSOK ÉS HAMIS

PRÓFÉTÁK TÁMAD-
NAK, ÉS NAGY JELE-
KET ÉS CSODÁKAT

TESZNEK, ANNYIRA,
HOGY ELHITES-
SÉK, HA LEHET,

A VÁLASZTOTTAKAT
IS” (MT 24:24).

13 A Messiás-komplexus «

Keleten, és ezt nem politikai úton, hanem az egyház ál­
tal kívánjuk elérni. Jeruzsálem a világ központja, és mis�­
sziónknak jelen kell ott lennie!”10

A megmentő komplexusa Adolf Hitler személyében
A világ vezetői általában könnyebben esnek áldoza­

tául ennek a komplexusnak. A történelem folyamán több
jeles uralkodó tanúsított az ezzel a komplexussal társít­
ható megnyilatkozásokat, mint amilyen a személyiségi
kultusz, az országuk, földrészük vagy akár az egész vi­
lág megmentőjének szerepében való tetszelgés. Meg vol­
tak győződve arról, hogy egyedül ők képesek megoldani

népük problémáit, és az erkölcs és a tör­
vény fölött állóknak képzelték magukat.
Megemlítjük néhányukat: Napóleon Bo­
naparte, Adolf Hitler, Sztálin, Mao Ce-
tung, Benito Mussolini, Juan Peron, Kim
Jong-il. Akik a legtöbbet ígérték, azok
okozták a legnagyobb csalódást, és sok­
szor nemzetük sírásóivá váltak.

Hitler is Messiás-komplexusban szen­
vedett, aminek következtében azt hitte
magáról, hogy Németország, a válasz­
tott nemzet Szabadítója. Kétszer próbált
felvételt nyerni a Bécsi Szépművészeti
Egyetemre, sikertelenül, majd katonai

karriert futott be, alakítgatván ikonikus, hősi szerepét a
történelemben. Őszintén hitt abban, hogy nemzete had­
seregét győzelemre vezeti, és az emberiség belép az örök
millennium korszakába.11 Ő volt a zsidók – a „megteste­
sült gonoszság” – elleni keresztes hadjárat vezetője. Hit­
ler számára „a zsidók a gonoszság testet öltése”, miköz­
ben ő Isten megtestesítője. Ő volt a Messiás, aki révén
a gonosz feletti győzelem nagy áldozatok árán megsze­
rezhető. Berlin architektúráját oly módon alakították át
a Führer számára, hogy az Új Jeruzsálemmé válhasson
az ezer éves birodalom, a Harmadik „Reich” kezdetén.
1937-ben Nürnbergben, több millió rajongó előtt beje­
lentette szándékát, hogy lebontatja Berlint, és olyan vá­
rossá építteti át, amely megfelel az új évezred követelmé­
nyeinek – Új Jeruzsálemmé, amelynek sosem lesz vége.

Tizenkét év uralkodás után Hitler meggyőzte Joseph
Goebbels propagandaminisztert, Heinrich Himmlert, az
SS vezetőjét, valamint nemzettársai nagy többségét, hogy
ő az igazi Messiás, akivel elkezdődik az 1000 éves uralom,
a megújult Szent Német-római Birodalom. Az „Ersatz­
religion” több volt, mint világlátás: a tiszta faj vallása volt.
Hitler keresztény vallásnak nevezte, hogy ezzel kön�­
nyebben megszerezze a német protestánsok és katoliku­
sok rokonszenvét.12 A neopogány vallást bibliai, próféciai
köntösbe öltöztette, hogy uralkodni tudjon a keresztény
tömegeken. Beszédeit gyakran fejezte be ámennel. A Né­
met Nők Ligájában a következő árja imádságot mondták
el a „Miatyánk” mintájára: „Führer, Führerem, kit Isten

küldött le hozzánk, vigyázz rám ebben az életben! Te, aki
megmentetted Németországot a nagy válságok idején,
naponta kenyeret adsz nekünk, amiért hálásak vagyunk
neked. Maradj a jobbomon, és ne hagyj el, Führer, Füh­
rerem, hitem és világosságom! Heil, Führerem!”13

Csak a vallásos megtérés késztethette a németeket
ilyen rajongásra. Adolf Hitlerből, az egykori jelentékte­
len bécsi férfiből az Atya által küldött Szabadító lett, hogy
megmentse a német nemzetet és az egész világot. Hit­
ler szemében Jézus Krisztus túl gyenge volt a vezetéshez,
meg volt győződve arról, hogy ő az egyedüli, aki képes
karddal a kezében, fehér lovon ülve vezetni az egész vi­
lágot: „Nem hasonlíthatjátok össze Krisztust velem, mi­
vel Ő zsidó volt. Krisztus egy egyszerű názáreti ács volt.”
Jézus kereszthalála Hitler, az Új Messiás szemében nem
minősült áldozatnak, szerinte Jézus lemondott az életről,
megszűnt benne az élethez való vágy, ami szintén a gyen­
geségét bizonyította.14 Joseph Goebbels gyakran tette fel
a kérdést: „Most akkor Hitler a Messiás vagy pedig Ke­
resztelő János?”15

A kereszténységet fokozatosan akarták helyettesíteni
az új pogány náci vallással. Az oltárokon egyedül a Mein
Kampfnak – Hitler szentté avatott önéletrajzi írásának –
volt helye, s az oltár mellett bal felől egy kardnak kellett
állnia. A templomokban és imatermekben a keresztény fe­
születek helyére horogkereszteket kellett tenni. A vallásos
témájú szobrokat és festményeket betiltották. A papok ál­
tal tartott istentiszteleti szertartások helyett a Nemzetiszo­
cialista Párt képviselői mondtak beszédeket.16 A hazafias
énekek liturgiákká avanzsáltak a nép körében: „Dolgo­
zunk a mocsarakban! Dolgozunk a homokban!” Egy vic­
ces bajszú férfi lett az új Arkangyal. Habár Hitler azt ál­
lította, hogy a horogkereszt megalkotója, ez a misztikus
szimbólum 5.000 éves múltra tekint vissza az ősi Indiá­
ban. A hinduk számára a szerencse jele volt, a nácik az árja
büszkeség szimbólumát látták benne.

A második legnagyobb hatalommal bíró náci vezető
Himmler, a „végső megoldás” kitervelője volt, aki meg
volt győződve arról, hogy a német nemzet dicsőségének
hajnala az észak-európai istenek felsőbbrendűségének
köszönhetően tér vissza. A németeknek újra fel kell fe­
dezniük az ősi német pogány isteneket és szertartásokat,
amelyek átveszik a kereszténység helyét. „A menyasszo­
nyoknak nem volt szabad többé fehér fátylat viselniük a
fejükön; helyette erdei fák ágait aggatták magukra, mert
ezeknek erőt gerjesztő képességeket tulajdonítottak.”17
A náci elit képviselői a „Fekete nap” jelige alatt titkos ta­
lálkozókon vettek részt a német kastélyokban. Vajon Hit­
lerhez hasonlóan Himmler is a Jelenések könyvéből me­
rített ihletet? A két vezér profetikus könyvnek tartotta a
Jelenéseket, amely a náci aranykor ígéretének teljesedését
vetítette előre. A „Fekete nap” nevű ezoterikus náci moz­
galom Jelenések 6:12–17 szakaszának hatodik pecsétjé­
ből nyerte az inspirációt? Himmler küszöbön álló apo­

A TÖRTÉNELEM
FOLYAMÁN TÖBB

JELES URALKODÓ
TANÚSÍTOTT

A MESSIÁS-
KOMPLEXUSSAL

TÁRSÍTHATÓ MEG-
NYILATKOZÁSOKAT,
DE AKIK A LEGTÖB-

BET ÍGÉRTÉK, AZOK
OKOZTÁK A LEGNA-
GYOBB CSALÓDÁST.

Perspektívák » » » » »

14 » 2025. február

kalipszist vizionált, amelyből a német nemzet győztes­
ként kerül ki.

Hitler sokat olvasott, de nem magas irodalmat, hogy
képezze magát, hanem előítéleteit igazoló írásokat. Meg­
határozó módon a német kultúra három olyan ismert
képviselője befolyásolta, aki tagadta a jó és a rossz ket­
tősségének gondolatát: Arthur Schopenhauer, Richard
Wagner és Friedrich Nietzsche. Hármójuk gondolatvilá­
gából a következő, a későbbiekben általa is hirdetett filo­
zófiát vette kölcsön: a háború magasztalását, az árja faj
felsőbbrendűségébe vetett hitet, a kereszténység gyönge­
ségéről való meggyőződést, valamint a demokrácia elve­
tését.19 Nietzsche ugyan ellenezte az antiszemitizmust és
a nácizmust, Hitler mégis ikonikus szimbólumként hi­
vatkozott rá, írásait a nemzetiszocialista filozófia talapza­
tára helyezte. Ő volt az, aki megalkotta a magasabb ren­
dű faj elméletét, mely szerint az árják fogják vezetni a
világot azáltal, hogy visszatérnek az ősi múltba, amikor
óriások uralkodtak a világ felett (ld. 1Móz 6:4). A ter­
veit igazolva látó Hitler felkészült arra, hogy felébressze
a német teuton nemzetet a történelem hamujából. A va­
lóságban azonban Nietzsche húga, a náci párt cinkosa
durva módon meghamisította bátyja írásait, és olyan le­
veleket is megírt az ő nevében, amelyek alátámasztották
az új, nemzetiszocialista párt filozófiáját.

Az ifjú és frusztrált Hitler sokszor hallgatta újra és újra
Wagner zeneműveit. A zeneszerző partitúrái a német mi­
tológia isteneit és hőseit dicsőítették, titáni küzdelmeiket,
felsőbbrendűségüket, éreztetve ezáltal a német nép töme­
geivel, hogy vallásos közösséget alkotnak. Wagner zenéje
is az „Ein Volk, ein Reich, ein Führer!” lózungot propa­
gálta („Egy nép, egy birodalom, egy vezető!”).20 Hitlerhez

hasonlóan Wagner is úgy gondolta, hogy a zsidók el akar­
ják venni az emberek pénzét, hogy végül ellenőrzésük alá
vonják a világot.

Hitler a német mitológiában Odin pogány istennel
azonosította magát, aki különleges varázserővel bírt. Hit­
ler fejetlen, gyáva és frusztrált emberből alkotta meg a
Megmentő hamis képét. Wagner zenéje, amit Bécsben
oly sokszor hallgatott, elragadtatott állapotba emelte.
Meg volt győződve arról, hogy a gondviselés felülkereke­
dik a valóságon, és minden döntése felett átveszi az irá­
nyítást. Számos katonai döntését nem a hadtudomány el­
veire, hanem erre a természetfeletti jelenségre alapozta,
amelyről meg volt győződve, hogy elhívatásának profe­
tikus jele.21

Hitler megszállottan vágyott arra, hogy megszerezze
a Szent Lándzsát. A Szent Lándzsa – a legenda szerint –
egy római százados, név szerint Longinus tulajdona volt,
aki az Üdvözítő oldalába döfte azt, hogy lássa, valóban
meghalt-e a Megfeszített. A IX. században I. Nagy Károly
azt állította, hogy Longinus lándzsáját a Szent Német-ró­
mai Birodalom királyi kincstárában őrzik. Ha Hitler en­
nek a lándzsának a birtokába került vol­
na, állíthatta volna, hogy ő a Választott,
és elrendelhette volna a kereszténység új
pogány vallással történő helyettesítését.22
Segítségével az egész világot meghódít­
hatta volna.

A pártpropaganda tengelyeszköz volt
számára messianisztikus tervei megva­
lósításához. Személyes szónoklat-tanára
és fotográfusa volt, aki tudta, hogyan ké­
szítsen róla hatékony propagandafotókat.
A propaganda volt a tömegek hipnózis­
ba vezetésének kulcsa, nélküle a nemzet
megmentésének gondolata semmit sem
ért volna.23 Íme, mit jegyzett fel Goeb­
bels a naplójába: „Szeretem Hitlert… Vezetőmként foga­
dom el e lángoló elmét. Meghajtom magam a felsőbbren­
dűsége előtt, és elismerem politikai zsenialitását… Gesz­
tusok, arckifejezések és kimondott szavak csodálatos
harmóniája! Született vezéregyéniség! Vele meghódít­
hatjuk a világot!”24 Hitler helyettesítette a Messiást, aki
az első világháború alatt cserben hagyta a német népet.

„A párt az én egyházam. Úgy vélem, hogy az Úr iránti
szeretetemet bizonyítom azzal, hogy kiszabadítom népe­
met a rabszolgaság láncaiból!”, nyilatkozta a Goebbels.25

A sajtó és a rádió létfontosságú volt a német propa­
gandagépezet számára. A nácik életbe léptettek egy kor­
mányprogramot, amelynek keretében ingyen rádióhoz
juttatták a lakosságot. 1933 és 1945 között mintegy 1100
propaganda-dokumentumfilmet vetítettek le a lakosság­
nak. Az egyik ilyen filmben (címe: „A vérrel átitatott
zászló”) Hitler a saját vérét folyatja (mint Krisztus), mi­
közben térdepelve imában vezeti népét. Hitler oly mér­

HITLERT MEGHA-
TÁROZÓ MÓDON
A NÉMET KULTÚRA
HÁROM OLYAN
ISMERT KÉPVISELŐJE
BEFOLYÁSOLTA, AKI
TAGADTA A JÓ ÉS
A ROSSZ KETTŐSSÉ-
GÉNEK GONDOLATÁT:
ARTHUR SCHOPEN-
HAUER, RICHARD
WAGNER ÉS FRIED-
RICH NIETZSCHE.

Albert Reich festménye Hitlerről 15 A Messiás-komplexus «

tékben misztifikálta a Biblia tanításait, hogy ki merte je­
lenteni: Jézus csak a német népért ontotta vérét, nem az
egész világért. A zsidókat, romákat, vallási kisebbségek
tagjait és a politikai ellenfeleket ki kellett iktatni. Damok­
lész kardjával a feje felett, 1944 nyarán, közel a háború
végéhez, Goebbels kétségbeesetten kérte a vezérkar töb­

bi tagját: „Fordítsuk tekintetünket a ha­
mis istenekről a Führerre! Egyedül Hitlert
magasztaljuk! Nem tudjuk, mit fog lépni
most, hogy súlyossá vált a fronton a hely­
zet, de mi bízunk benne!”26 A fanatikus
náci vezetők az utolsó pillanatig hittek ab­
ban, hogy a Messiás-Hitler végül diadal­
masan meg fogja nyitni a német millen­
niumot a világ minden részén. A szomorú
valóság azonban az, hogy 12 év alatt tönk­
re tette a német népet.

A Messiás-komplexus két posztmodern-kori vallási vezető
személyében

Röviden bemutatunk két posztmodern-kori vallási ve­
zetőt, aki Messiás-szindrómában szenvedett: Jim Jones-t
és David Koresh-t.

Jim Jones amerikai szektavezér és tömeggyilkos volt,
aki 1955 és 1978 között vezette a Népek Temploma nevű
mozgalmat. Kezdetben felszentelt pünkösdista lelkész­
ként dolgozott, idővel azonban eltávolodott a hagyomá­
nyos kereszténységtől, és egyfajta tőkésellenes életformát
kezdett el hirdetni, amit ő „apostoli szocializmusnak” ne­
vezett, majd kezdte azt hangoztatni magáról, hogy isteni
természettel rendelkezik. Jones egyre szigorúbb ellenőr­
zés alatt tartotta követőit a Népek Templomában, amely
akkor mintegy 3.000 taggal rendelkezett.

Jim Jones Guyanában, Jonestownban alapított koló­
niát, ahová majdnem ezer híve követte az Egyesült Álla­

mokból. A szektavezér meggyőzte követőit, hogy töme­
ges öngyilkosságot kövessenek el (mérget itatott velük).
Jones a „második eljövetelnek” és „a világ utolsó huma­
nitárius szocialistájának” jelentette ki magát. Ezzel szem­
ben David Koresh 1979-ben megkeresztelkedett adven­
tista volt, akit két évre rá kizártak a közösségből excentri­
kus magatartása és fanatikus víziói miatt, „Isten bárányá­
nak”, az „Új Círusnak” és „az utolsó napok prófétájának”
titulálta magát. Habár az elején mindketten Isten akara­
tának csatornáiként definiálták magukat, végül odaju­
tottak, hogy egyenesen Istennek képzelték magukat. Azt
mondják, hogy a szégyenlős David Koresh 12 éves koráig
a teljes Újtestamentumot megtanulta kívülről.27 Az egész
világ előtt a „Wacói ostromnak” nevezett véres esemény­
nek köszönhetően vált ismert figurává. 1993-ban szövet­
ségi ügynökök megtámadták a dávidiánusok szektájának
központját, mivel a bent lévők törvénytelenül lőfegyvere­
ket birtokoltak. Az ostrom 51 napig tartott. Sajnos mind­
két táborban voltak áldozatok, amelyek száma végül 76-
ra emelkedett, köztük 21-en gyermekek voltak.

Rövid következtetés
Ézsaiás 53. fejezetének tanulmányozása mindenkit

kijózanít, aki hajlamos arra, hogy Messiásnak képzelje
magát. Ha valaki valóban hasonlítani akar a Messiáshoz,
utánozza a magatartását, amit a mindennapi életben az
ellenségeivel szemben tanúsított. n

Dr. Daniel Nițulescu, történész, a Munténiai Egyházterület lelkésze

HITLER OLY MÉR-
TÉKBEN MISZTIFI-

KÁLTA A BIBLIA
TANÍTÁSAIT,

HOGY KI MERTE
JELENTENI: JÉZUS

CSAK A NÉMET
NÉPÉRT ONTOTTA

VÉRÉT, NEM AZ
EGÉSZ VILÁGÉRT.

Perspektívák » » » » »

1.  Simon Sebag Montefiore:
Ierusalim. Biografia unui oraş
(Bukarest, Trei, 2012), 386–387.
2.  Ua., 387–388.
3.  Ua., 249–250.
4.  Ua., 435.
5.  Ua., 466.
6.  Ua., 410.
7.  https://adevarul.ro/stiri-
locale/suceava/suceveanul-
care-pretinde-ca-este-urmasul-
lui-2167853.html (2024.
szeptember 19-én szemlézve)
8.  Simon Sebag Montefiore:
Ierusalim. Biografia unui oraş
(Bukarest, Trei, 2012), 411.
9.  Ua., 436.
10.  Ua., 450.
11.  Ua., 10.
12.  Carol McKinley Harris:
The Nazi „Church”: Nazism as
„Ersatzreligion” (University
of Denver, Digital Commons,

Electronic Thesis and Disserta­
tions), 4.
13.  Ua., 7.
14.  Ua., 13.
15.  Ua., 16.
16.  Ua., 11.
17.  Ua., 28–29.
18.  Ua., 30.
19.  Ua., 14.
20.  Ua., 18.
21.  Ua., 24.
22.  Ua., 26.
23.  Ua., 32.
24.  Ua., 32.
25.  Ua., 33.
26.  Ua., 38.
27.  Los Angeles Times, 1993.
április 23, https://latimes.com/
archives/la-xpm–1993-04–
23-mn–26358-story.html
(2021. november 17-én
szemlézve)

16 » 2025. február

Az égboltra tekintve Dávid felmondta a csillagok fél­
reérthetetlen üzenetét, amit minden halandónak lát­
nia kell: „Az egek beszélik Isten dicsőségét, és keze­

inek munkáját hirdeti az égboltozat” (Zsolt 19:2). Ez az
elmélkedés alázatra kell, hogy vezessen minket, Dávid is
ezt tapasztalta meg: „Mikor látom egeidet, a te ujjaidnak
munkáját; a holdat és a csillagokat, amelyeket teremtet­
tél: Micsoda az ember, hogy megemlékezel róla? És az
embernek fia, hogy gondod van rá?” (Zsolt 8:4–5).

De nem mindenki gondolkodik és érez így. Az égbolt
minden időben sokakat bálványimádáshoz és varázslás­
hoz vezetett. Ezért figyelmeztette Mózes Izrael gyerme­
keit: „Se szemeidet fel ne emeld az égre, hogy meglásd
a napot, a holdat és a csillagokat, az égnek minden sere­
gét, hogy meg ne tántorodj, és le ne borulj azok előtt, és
ne tiszteld azokat, amelyeket az Úr, a te Istened minden
néppel közölt, az egész ég alatt” (5Móz 4:19). A csilla­
gos égbolt segíthet a tájékozódásban és az elmélkedésben,
de semmiképpen sem lehet az imádat tárgya. A csillagok
mindössze Isten teremtett dolgai.

Isten azt szeretné, ha az emberek a csillagok láttán
jobban megértenék parányi, semmi voltukat, tudatlansá­
gukat. Mélyen meghatott, amit H. M. S. Richards „Look
to the Stars” c. könyvében olvastam, s amelyben Wal­
do Emersont idézi: „Ha a csillagok ezer év alatt csupán
egyetlen éjszaka jelennének meg az égbolton, hogyan
csodálnák az emberek és őriznék nemzedékeken keresz­
tül Isten városának emlékét!” (8. o.). Majd így folytatja
Richards: „Ha az égbolt ezer év alatt csupán egyszer bo­
rulna lángba, az egész emberiség őrködve várná azt az
éjszakát, s élményét továbbadná a következő nemzedé­
keknek. Mi azonban minden éjjel láthatjuk a csillago­
kat! Miért ne fogadnánk el Isten meghívását, és emel­
nénk fel a tekintetünket az égboltra, hogy megcsodáljuk
a Szíriuszt, a Medve Őrét, a Göncöl-szekeret, a Lantot,
a Szűz-, a Sas-, a Skorpió-, az Oroszlán-, az Ikrek- vagy
az Orion-csillagképet?!”

Ábrám megöregedett, és még nem volt gyermeke, ha­
bár az Úr megfogadta neki, hogy nagy nemzetté teszi
(1Móz 12:2). Isten azonban megismételte az ígéretét: „Te­
kints fel az égre, és számláld meg a csillagokat, ha azo­
kat megszámlálhatod; majd monda néki: Így lészen a te
magod. És [Ábrám] hitt az Úrnak, és tulajdoníttaték az
őnéki igazságul” (1Móz 15:5–6). Az egészségesen és ko­
molyan gondolkodók számára a csillagászat a Teremtőt
nyilatkoztatja ki: „Emeljétek föl a magasba szemeiteket,

és lássátok meg, ki teremté azo­
kat! Ő, aki kihozza seregüket szám
szerint, mindnyáját nevén szólít­
ja; nagy hatalma és erőssége miatt
egyetlen híjuk sincsen” (Ézs 40:26).
Hallgassátok a híres angol csilla­
gász-matematikust, Isaac Newtont:

„A nap, a csillagok és a bolygók e
csodálatos rendjére nem lehet más
magyarázat, mint hogy egy min­
denható, értelmes lény művével ál­
lunk szemben!”

Nagyon különös és szomorú,
hogy sokan csüggedten néznek le­
felé, nem érdekli őket a másik vi­
lág, a jobb élet, és megelégszenek
azzal, amit az élet itt és most nyújt
nekik. A velük ellentétesen gondol­
kodók esetében azonban a felfelé
tekintés szabadító hatása érvényesül: Vegyük példaként
a babiloni Nabukodonozor tapasztalatát: „Az idő eltelté­
vel én, Nabukodonozor, szemeimet az égre emelém, és az
én értelmem visszajöve, és áldám a felséges Istent, és di­
csérém és dicsőítém az örökké élőt, kinek hatalma örök­
ké való hatalom, és országa nemzedékről nemzedékre áll”
(Dán 4:31).

Az Üdvözítőnek is szokása volt a menny felé emelni
a tekintetét, Lázár sírjánál is ezt tette: „Jézus pedig fel­
emelé szemeit az égre, és mondá: Atyám, hálát adok né­
ked, hogy meghallgattál engem. Tudtam, hogy te min­
denkor meghallgatsz engem; csak a körülálló sokaságért
mondtam, hogy elhiggyék, hogy te küldtél engem” (Jn 11:
41–42). Jézus az evangéliumok által feljegyzett leghos�­
szabb imája – közbenjáró könyörgése – alatt is az ég felé
tekintett: „Ezeket beszélte Jézus; és felemelé szemeit az
égre, és monda: Atyám, eljött az óra; dicsőítsd meg a te
Fiadat, hogy a te Fiad is dicsőítsen téged!” (Jn 17:1).

Emeljük tehát mi is a menny felé szemeinket, és mond­
juk: „Atyám, eljött az óra! Küldd el újra a Te Fiadat! Várva
várjuk Őt!” Mert Üdvözítőnk így tanított minket: „Mikor
pedig ezek kezdenek meglenni, nézzetek fel és emeljé­
tek fel a ti fejeteket, mert elközelget a ti váltságotok” (Lk
21:28). Nagy Szabadítónk közel! Az övé legyen a dicső­
ség örökkön örökké! Ámen! n

Dr. Ștefan Radu, nyugalmazott lelkipásztor

EMELJÉTEK FÖL A MAGASBA SZEMEITEKET!

„A NAP, A CSILLA-
GOK ÉS A BOLYGÓK

E CSODÁLATOS
RENDJÉRE NEM

LEHET MÁS MAGYA-
RÁZAT, MINT HOGY

EGY MINDEN-
HATÓ, ÉRTELMES

LÉNY MŰVÉVEL
ÁLLUNK SZEMBEN!”

– ISAAC NEWTON

KÖZEL A
SZABADULÁS

ŞTEFAN
RADU

Elmélkedés » » » » »

17 Emeljétek föl a magasba szemeiteket! «

Bevezetés
Előbbi írásomban1 elkezdtük kimeríteni a tö­

kéletesség bibliai fogalmát. Felfedeztük, hogy te­
remtéskor Isten az Ő képmását (imago Dei) he­
lyezte az emberbe. Miután a bűn behatolt a vilá­
gunkba, az isteni képmás meg lett csonkítva, de
nem lett kitörölve az emberből. Irántunk érzett
szeretete folytán Isten elküldte Jézus Krisztust,
hogy végezze el a helyreállítás műveletét. Mivel
a tökéletesség szorosan kapcsolódik a mennyei
tervhez, elemeztük azokat a kifejezéseket, ame­
lyek az Ótestamentumban ezt a fogalmat tükrö­
zik. Amikor a tökéletesség fogalma emberekre
vonatkozik, Istennel ápolt, dinamikus kapcsola­
tot ír le a szövetség keretein belül. Ezt a kapcsola­
tot tökéletes, Isten iránti hűség jellemzi, és a tör­
vény iránti engedelmességben jut kifejezésre. Az
alábbiakban azt vizsgáljuk meg, hogyan mutatja
be a tökéletességet az Újtestamentum.

Az isteni tökéletesség az Újtestamentumban
Az Újtestamentum többnyire az alábbi kifeje­

zéseket használja a tökéletesség körülírására: tele
ioō („kiegészíteni, tökéletesíteni, teljesíteni”); tele
ios („tökéletes, érett, kifejlett”); epiteleō („befejez­
ni, kiegészíteni, betölteni”); teleiotēs („tökéletesség,
teljesség, érettség”); amōmos („hibátlan, szeplőt­
len”).2 E fogalmak közül némelyik Istenre utal.
A legismertebbel valószínűleg Mt 5:48 versében
találkozunk: „Legyetek azért ti tökéletesek [teleios],
miként a ti mennyei Atyátok tökéletes [teleios].”
Az igeszakasz (Mt 5:43-48) szövegkörnyezetében
Isten irgalmas és együttérző (vö. Lk 6:36), részre­
hajlás nélkül tanúsít jóságot gonoszok és jók iránt
egyaránt (Mt 5:45). Ez a szeretetteljes jóság Is­
ten tökéletességét fejezi ki. Példát állít követői elé,
hogy ezt a fajta jóságot – és nem a társadalmi nor­
mák általi jóságot – kell alkalmazniuk az ember­
társakkal ápolt kapcsolatokban (Mt 4:46-47). Is­
ten igazi követői az illemszabályokon túllátva az
Ő jellemét szemlélik.

A tökéletesség fogalma ugyanakkor mind Já­
nos evangéliumában, mind pedig a Zsidókhoz írt

levélben megjelenik Jézussal és az Ő munkássá­
gával kapcsolatosan. Földi küldetése során Jézus
kijelentette, hogy az Ő tápláléka Isten akaratának
a teljesítése: „Az én eledelem az, hogy annak aka­
ratát cselekedjem” (Jn 4:34). Küldetését – mint
mondta: „amelyeket rám bízott az Atya, hogy el­
végezzem [más fordítások szerint »betöltsem« –
teleioō] azokat” (Jn 5:36) – tökéletes munkával va­
lósította meg. Krisztus közvetlenül a keresztre fe­
szítése előtt beszélt arról, hogy azáltal dicsőítette
meg az Atyát, hogy „elvégezte a munkát” (Jn 17:4),
amit az Atya rá bízott.3

A Zsidókhoz írt levélben a tökéletesség fogal­
ma négy ízben jelenik meg Jézusra utalva. Isten
elhatározta, hogy Krisztust „szenvedések által te­
gye tökéletessé [teleioō]” (Zsid 2:10). A többes
számmal („szenvedések”) a szerző emlékezteti ol­
vasóit, hogy Krisztus „megtanulta azokból, ami­
ket szenvedett, az engedelmességet” (Zsid 5:8).
Ezek a szenvedések Krisztus halálával érték el a
csúcspontot, majd miután „tökéletességre [tele
ioō] jutott, örök üdvösség szerzője lett mindazok­
ra nézve, akik neki engedelmeskednek” (Zsid 5:9).
Jézus úgy van bemutatva, mint „a hitnek fejedel­
me és bevégzője [teleiotēs]” (Zsid 12:2). Krisztus
halála volt az eszköz, amely által „megsemmisítette
azt, akinek hatalma van a halálon, tudniillik az ör­
dögöt” (Zsid 2:14). A szerző Zsid 7:28 versében
összekapcsolja Krisztus tökéletességét főpapi fel­
szentelésével: „örök tökéletes [teleioō] Fiú”. Isten-
emberi és főpapi minőségében Jézus közbenjár
követői üdvösségéért (Zsid 2:14-18; 4:14-16).

A teleioō kifejezés Jézussal kapcsolatosan nem
hordoz magában erkölcsi vagy etikai tökéletlen­
séget, mivel Ő „megkísértetett mindenekben, hoz-
zánk hasonlóan, kivéve a bűnt” (Zsid 4:15), és

„ártatlan [amōmos]” volt (Zsid 9:14; vö. 1Pt 1:19).4
Testet öltése idején Krisztus mint Fiú ápolt kap­
csolatot Istennel (Zsid 3:6; 5:8), ami arra utal,
hogy Fiúként tanult meg fegyelmezetten enge­
delmeskedni (Zsid 5:7-8) Atyja akaratának (Zsid
10:5-10).5 Csakhogy ez a tanulási folyamat nem
azt feltételezte, hogy Ő az engedetlenség állapo­

AZ ADVENTIZMUS A BIBLIAI TÖKÉLETESSÉG
ÉS AZ EMBERI PERFEKCIONIZMUS KÖZÖTT (II)

AMIKOR A TÖKÉ-
LETESSÉG

FOGALMA EMBE-
REKRE VONAT-

KOZIK, ISTENNEL
ÁPOLT, DINAMIKUS

KAPCSOLATOT ÍR
LE A SZÖVETSÉG
KERETEIN BELÜL.
EZT A KAPCSOLA-

TOT TÖKÉLETES,
ISTEN IRÁNTI

HŰSÉG JELLEMZI,
ÉS A TÖRVÉNY

IRÁNTI ENGEDEL-
MESSÉGBEN JUT

KIFEJEZÉSRE.

Teológia » » » » »

18 » 2025. február

tából indulva jutott el az engedelmességig; épp el­
lenkezőleg, tökéletesen alávetette magát Istennek,
és engedelmeskedett a halálig (Zsid 5:7).6

A Krisztussal kapcsolatban használt teleioō ki­
fejezés a hűséges engedelmesség dinamikus ta­
pasztalatára utal (Zsid 2:13; 3:2). Krisztus ekkép­
pen vezette be és tökéletesítette az emberi hitta­
pasztalatot (Zsid 12:2). Ráadásul, miután Krisz­
tus tökéletessé lett (Zsid 7:28), Fiúként foglalta el
Isten trónját, és ezzel kezdetét vette az Ő men�­
nyei munkássága.7 Földi és mennyei szolgálatának
eredményeképpen „üdvözítheti is azokat, akik ő
általa járulnak Istenhez” (Zsid 7:25), helyreállítva
a megromlott kapcsolatot Isten és az emberek kö­
zött, helyreállítva továbbá az imago Dei kapcsolati
aspektusát is.

Az emberi tökéletesség az evangéliumokban
Ami pedig az embert illeti, rá vonatkozóan a

Mt 5:48 versében elhangzó krisztusi elvárás a tö­
kéletesség összes fogalmánál feljebbvaló. A 48.
vers első részében a teleios a szeretetre mint az
élet alapvető irányultságára utal.8 Ez az irányult­
ság azonban nem statikus vagy kötött, hanem új
és tágabb horizontokat nyit meg. Jézus így szólt
a gazdag ifjúhoz: „Ha tökéletes [teleios] akarsz
lenni, eredj, add el… oszd ki… és kövess engem”
(Mt 19:21), és ezzel rámutatott, hogy a tökéletes­
ség túlmutat az isteni elvek bármely kötött ma­
gyarázatán. A tökéletesség a tanítványságban fe­
dezhető fel.9

A tanítványok csak Jézussal egységben lehet­
nek „tökéletesen eggyé [teleioō]” (Jn 17:23). Az
isteni szeretet megnyilvánulása az ember életé­
ben gyakorlati tapasztalat, amely magába foglal­
ja a törvény iránti engedelmességet (Jn 14:15, 21;
15:10, 12; 1Jn 2:3-4; 3:22-24), és tökéletességre
vezeti azt, „aki… megtartja az ő beszédét; abban
valósággal teljessé [teleioō] lett az Isten szeretete”
(1Jn 2:5; v.ö. 4:12,16-17). Az Istennel és az em­
berekkel ápolt szeretet-kapcsolat vezet el ahhoz,
hogy bizalommal tekinthetünk az ítélet napjára.
Az ítéletben nincs félelem, mivel „a teljes [teleios]
szeretet kiűzi a félelmet… aki pedig fél, nem lett
teljessé [teleioō] a szeretetben” (1Jn 4:18).

Az emberi tökéletesség Pál leveleiben
A páli levelekben a tökéletességre utaló kifeje­

zések a lelki felnőttkorra vonatkoznak. Pál érett-
nek (teleios) nevezi azokat, akik lelki módon ér­
telmezik Isten bölcsességét (1Kor 2:6), és a gyere­
kes gondolkodással ellentétben érett mentalitás­
ról (teleios) tesznek bizonyságot (1Kor 14:20), sőt,
elhagynak „minden testi és lelki tisztátalanságot

Isten félelmében” (2Kor 7:1). A Szentlélek által
elkezdett változás az Ő vezetése alatt folytatódik
tovább, és nem emberi erőfeszítésekkel próbálják
tökéletességre vinni, mint tették azt némely galá­
ciabeliek (Gal 3:3).

Isten ránk vonatkozó terve a következő: „Le­
gyünk mi szentek és feddhetetlenek Ő előtte sze­
retet által” (Ef 1:4). A „feddhetetlenség” egyedül
Krisztus által érhető el (Ef 1:4), és csak az
Ő példáját követve. Krisztus képes az em­
ber belső, bűnre hajlamos irányultságát az
igazság irányába fordítani, így állítva hely­
re benne az imago Deit. A hit és az isme­
ret példaértékű egysége, amit Krisztusnál
láthatunk, legyen követendő példa a hí­
vők földi közössége számára, „míg eljutunk
mindnyájan az Isten Fiában való hitnek és
az Ő megismerésének egységére, érett fér­
fiúságra [teleios], a Krisztus teljességével
ékeskedő kornak mértékére” (Ef 4:13).

Krisztus felkészíti az egyházat, hogy „le­
gyen szent és feddhetetlen [amōmos]” (Ef
5:27; vö. Júd 24). Noha úgy tűnik, hogy a
szöveg itt a végidőre utal, az egyház töké­
letességének mégis van egy jelen idei di­
menziója is.10 Megjegyzendő, hogy a hívők
életében a jelen és a jövendőbeli felnőtt­
kor annak az eredménye, hogy Isten munkálko­
dik az életükben. Ezt jegyezte meg Pál is: „Aki el­
kezdette bennetek a jó dolgot, elvégezi a Krisz­
tus Jézusnak napjáig” (Fil 1:6). Miközben „Isten
az, aki munkálja bennetek mind az akarást, mind
a munkálást jó kedvéből” (Fil 2:13), a hívőknek
is van tennivalójuk: „Vigyétek véghez a ti üdvös­
ségeteket” (Fil 2:12) oly módon, hogy „legyetek
feddhetetlenek [amemptos] és tiszták, Istennek
szeplőtlen [amōmos] gyermekei az elfordult és
elvetemedett nemzetség közepette” (Fil 2:15; vö.
Kol 4:12). A tökéletesítés – vagy megszentelődés

– e folyamatában Krisztus helyreállítja követőiben
az isteni képmást (imago Dei).

Törékeny egyensúly van azonban az isteni cse­
lekvés és az emberi válasz között. Pál példája ékes­
szóló e tekintetben. Egyfelől azt mondja magáról,
hogy „feddhetetlen [amemptos]” (Fil 3:6), és bár
úgy tűnik, hogy teljes és tökéletes életet él a szö­
vetség keretein belül, beismeri, hogy ez csupán a

„saját igazsága a törvényből” (Fil 3:9). Mindazon­
által lemond erről az igazságról „Jézus Krisztus is­
meretének gazdagsága miatt: akiért mindent kár­
ba veszni hagytam” (Fil 3:8).

A továbbiakban így ír erről: „Nem mondom,
hogy már elértem, vagy hogy már tökéletes [te-
leioō] volnék” (Fil 3:12). A tökéletességre jutás itt

LELKI
FELNŐTTKOR
DAN-ADRIAN

PETRE
A SZERETET LEG-

FŐBB ELVÉT,
ISTEN JELLEMÉT

(1JN 4:8, 16) ÉS TÖR-
VÉNYÉNEK ALAP-
JÁT (MT 22:37-40)

TÜKRÖZVE
A TÖKÉLETES-

SÉG A TANÍTVÁNY-
SÁGBAN REJLIK.

19 Az adventizmus a bibliai tökéletesség és az emberi perfekcionizmus között (II) «

céljának elérésére – a krisztusi teljesség eszkatológiai is­
meretének megszerzésére – utal.11 Pál kész volt haladni e
cél felé (Fil 3:12). Számára a tökéletesség állandó növe­
kedést jelentett a tapasztalatok általi ismeretben és Krisz­
tus személyes megismerésében. Önmagát is a felnőttko­
rúak (teleios) közé sorolja, és ezzel arra biztatja olvasóit,
hogy gondolkozzanak hasonlóképpen (Fil 3:15). Igehir­
detői, figyelmeztetői és tanítói küldetésének célja, „hogy
minden embert tökéletesnek [teleios] állassunk elő a
Krisztus Jézusban” (Kol 1:28; vö. 1Thess 2:19-20; 5:23).
Ilyen alapon felnőttkorúsága a jövőre tekint – ugyanak­
kor a jelenre is –, és feltételezi a Krisztushoz való tarto­
zást, a hozzá való egyre szorosabb hasonulást a szeretet­
ben, „amely a tökéletesség [teleiotēs] kötele” (Kol 3:14).
Ez a szeretet „a Krisztushoz hasonlóvá válás útján a köl­
csönös támogatás” hűségfogadalma.12

A Zsidókhoz írt levél a „már/még nem” dinamiká­
ját érzékelteti. Szeplőtlen áldozata révén Krisztus „örök­
re tökéletesekké [teleioō] tette a megszentelteket” (Zsid
10:14). Arra bátorítja a hívőket, hogy Krisztussal ápolt
jelenlegi kapcsolatuk terén maradjanak meg és tartsa­
nak ki a hűségben.13 A hívőkben Krisztus által helyreáll
az isteni képmás (imago Dei), és így már elindulhatnak
a „tökéletesség [teleiotēs]” útján (Zsid 6:1). A hívők tehát
még nem tökéletesek, hanem a felnőtté válás folyama­
tán haladnak át.14 A Zsid 5:14 versében található érett­
ség (teleioi) azonban nem csupán „egy távoli cél, hanem
a hívőktől elvárt normatíva”15, ahogy azt Zsid 11. fejeze­
te is leírja, ahol a megemlített személyek hite Isten irán­
ti tökéletes engedelmességet és érett kapcsolatot igazol
(vö. Jak 2:22). A hívőktől elvárt normatíva a múltban is
ugyanaz volt, mint napjainkban. Csak Isten irgalmának
és kegyelmének köszönhető, hogy „mi felőlünk valami
jobbról gondoskodott, hogy nálunk nélkül tökéletesség­

re [teleioō] ne jussanak” (Zsid 11:40). Ilyen alapon tehát,
az Isten által eltervezett tökéletesség teljessége (Krisztus
első vagy második eljövetelekor) nem az emberi teljesít­
mény eredménye, hanem az isteni kegyelem kifejeződése
(vö. Ef 5:26-27; Jel 19:8).

Az emberi tökéletesség a Jelenések könyvében
A Jelenések könyvében megemlített 144.000-ről fel

van jegyezve, hogy „feddhetetlen [amōmos]” (Jel 14:5),
akárcsak az általa követett Bárány (v.ö. Zsid 9:14; 1Pt
1:19).16 Az ótestamentumi hívőkhöz hasonlóan, akik tö­
kéletességben jártak Isten előtt (1Móz 6:9; 17:1), ez az
embercsoport is hűséges Krisztushoz, és követi Őt, bár­
hová megy (Jel 14:4). Megmosták ruháikat – ami a jó cse­
lekedeteket szimbolizálja (Jel 19:8) – „a Bárány vérében”
(Jel 7:14), és immár megállhatnak Isten trónusa előtt (Jel
7:15). A végidei ígéret teljesedése Krisztus áldozata révén
valósulhat meg, nem emberi erőfeszítés eredménye. Ez
viszont nem követői tétlenségét sugallja; épp ellenkező­
leg, hiszen hűséget tanúsítanak Isten iránt még szemé­
lyes veszteségeik ellenére is (Jel 7:14-17). Habár Isten az
utolsó nemzedéket is „olyan úton vezetheti át, amelyen
korábban senki sem járt” – ami új, a hitben való növeke­
dés tapasztalatait is magába foglalja –, az utolsó nemze­
dék hitének is ugyanaz a lényege, mint a korábbi nemze­
dékek hitének volt.17

Következtetés
Isten tökéletessége az Újszövetségben népe iránti sze­

retetteljes jóságának megnyilatkozására utal. Életével és
halálával Krisztus hit által engedelmeskedett Istennek, és
megnyitotta az ember előtt a tökéletesség útját. Ilyetén­
képpen a tökéletesség az élet legfőbb vezérelve, ami nem
más, mint szeretetteljes engedelmesség és hűség Isten
iránt. A szeretet legfőbb elvét, Isten jellemét (1Jn 4:8, 16)
és törvényének alapját (Mt 22:37-40) tükrözve a tökéle­
tesség a tanítványságban rejlik. Aki Istenben van, sze­
reti embertársait, és ezzel bizonyítja lelki érettségét, ez az
érettség pedig folyamatos növekedés Krisztus személyes
és gyakorlati megismerésében, és a „már/még nem” dina­
mika jellemzi. Ennek a dinamikának múlt-, jelen- és jö­
vőbeli dimenziói vannak. Krisztus áldozata révén mind­
azok, akik Őt választják, tökéletességet nyernek. A Szent­
írás arra buzdítja őket, hogy haladjanak előre Krisztussal
ápolt hűség-kapcsolatukban, hiszen el kell érniük a fel­
nőttkorúság isteni mércéjét. Végül pedig Isten végidei tö­
kéletességének megvalósulása nem emberi erőfeszítésen,
hanem az isteni kegyelem megnyilvánulásán alapszik, és
kizárólag Krisztus által érhető el. Egy következő cikkben
majd látni fogjuk, hogy mindezek mellett mégis valós je­
lenség, hogy az ember a hangsúlyt Krisztusról az emberi
erőfeszítésekre próbálja áthelyezni. n

Dan-Adrian Petre, egyetemi adjunktus, Adventus Egyetem

Teológia » » » » »

20 » 2025. február

1.  Dan-Adrian Petre: „Az adventizmus a bibliai tökéletesség
és az emberi perfekcionizmus között (I)”, Adventszemle,
2025. január, 28‑30. o.
2.  További részletekért lásd: Frederick W. Danker és mások:
Greek-English Lexicon of the New Testament and Other Early
Christian Literature, 3. kiadás (Chicago, IL: University of
Chicago Press, 2000), s.v. „τέλειος”, „τελειόω”, „ἐπιτελέω”,

„τελειότης”, „ἄμωμος”. Bizonyos kontextusban más kifeje­
zések is utalnak a „teljes, tökéletes, szeplőtlen” fogalmakra:
agathos (Tit 2:10), amemptos (Lk 1:6; Fil 2:15; 3:6; 1Thess
3:13), amemptōs (1Thess 2:10; 5:23), amōmētos (2Pt 3:14),
anegklētos (1Kor 1:8; Kol 1:22), katartisis (2Kor 13:9), ka-
tartizō (Lk 6:40, 1Kor 1:10; 2Kor 13:11; Zsid 13:21; 1Pt 5:10),
pantelēs (Zsid 7:25), plēroō (Jel 3:2), teleiōsis (Zsid 7:11)
vagy teleiōtēs (Zsid 2). v.ö. Opperwall, 3:764-765.
3.  D. A. Carson: The Gospel According to John, Pillar New
Testament Commentary (Grand Rapids, MI: Eerdmans,
1991), 557; megfigyelte, hogy Krisztus a „munkái” közé so­
rolta halálát, feltámadását és mennybemenetelét is. Lásd
még: Lk 13:32 versét, amely azt sugallja, hogy Krisztus ha­
lála szorosan kapcsolódik munkásságának lezárulásához
(„harmadnapon elvégeztetem [teleioō]”).
4.  John Scholer: Proleptic Priests: Priesthood in the Epistle
to the Hebrews, Journal for the Study of the New Testament
Supplement Series 49 (Sheffield: Sheffield Academic Press,
1991), 187–188.
5.  Felix H. Cortez: Within the Veil: The Ascension of the Son
in the Letter to the Hebrews, Studies in Jewish and Christian
Literature (Dallas, TX: Fontes, 2020), 179.
6.  Gareth Lee Cockerill: The Epistle to the Hebrews, New In­
ternational Commentary on the New Testament (Grand Ra­
pids, MI: Eerdmans, 2012), 247–248.

7.  David L. Allen: Hebrews, New American Commentary
35 (Nashville, TN: B&H, 2010), 329–331; Cockerill, 250; és
Cortez, 216–217.
8  Donald A. Hagner: Matthew 1–13, Word Biblical Com­
mentary 33A (Dallas, TX: Word, 1993), 135; W. D. Davies
és Dale C. Allison Jr.: A Critical and Exegetical Commen-
tary on the Gospel According to Saint Matthew, 3. köt., Inter­
national Critical Commentary (1988-1997, London: T&T
Clark, 2003-2004), 1:562-563.
9.  R. T. France: The Gospel of Matthew, New International
Commentary on the New Testament (Grand Rapids, MI:
Eerdmans, 2007), 735.
10.  Markus Barth: Ephesians: Introduction, Translation and
Commentary on Chapters 4–6, Anchor Bible 34A (1974; re­
tip., New Haven: Yale University Press, 2008), 628–629.
11.  Gordon D. Fee: Paul’s Letter to the Philippians, New In­
ternational Commentary on the New Testament (Grand Ra­
pids, MI: Eerdmans, 1995), 344–345.
12.  Scot McKnight: The Letter to the Colossians, New Inter­
national Commentary on the New Testament (Grand Ra­
pids, MI: Eerdmans, 2018), 323.
13.  Cortez, 300.
14.  Harold W. Attridge: The Epistle to the Hebrews: A Com-
mentary on the Epistle to the Hebrews, Hermeneia (Philadel­
phia, PA: Fortress Press, 1989), 162–163.
15.  Cockerill, 262.
16.  Ranko Stefanovic: Revelation of Jesus Christ: Commen-
tary on the Book of Revelation, 2. kiadás (Berrien Springs,
MI: Andrews University Press, 2009), 450.
17.  Roy E. Gane: The Sanctuary and Salvation: The Practi-
cal Significance of Christ’s Sacrifice and Priesthood, Seeds of
Hope (Madrid: Safeliz, 2019), 302.

EMANUEL PIȚURLEA (1952–2024)

Emanuel Pițurlea 1952. augusztus 24-
én született Segesváron, Gheorghe Pițur­
lea lelkipásztor családjának ötödik gyer­
mekeként.

Első gyermekéveit édesanyja, Alexand­
rina betegsége miatt a családtól távol töl­
tötte.

Családjához visszatérve nehezen sike­
rült közelebb kerülnie testvéreihez, az ott­
hon melege azonban megerősítette és az
élet számos nehézségén átsegítette.

Házasságot köt Anișoara Aelenei testvérnővel,
és két gyermeke születik: Luisa és Dragoș. Meghí­
vást kap az evangélium hirdetésére, és a Moldvai
Egyházterület több kerületében végez lelkipász­
tori szolgálatot.

Kemény próba éri, amikor egy kegyetlen be­
tegség elragadja mellőle a feleségét. Többévnyi öz­
vegység után elhatározza, hogy gyermekeivel együtt
a távoli Ausztráliába költözik. Mielőtt végleg el­

hagyja az országot, 2000-ben lelkipásztor­
rá szentelik.

Új hazájában hét éven keresztül szolgál
laikus lelkipásztorként, utána pedig Bris­
bane városában a román nyelvű adventista
gyülekezet lelkipásztora lesz.

Tevékeny prédikátorként munkálko­
dik a lélekmentés terén, látogatja a tago­
kat, különösen az idősekre figyel oda.

2023 őszén nyugdíjba vonul, ám az
egészségi állapota folyamatosan romlik, s végül
2024. július 16-án befejezi földi pályafutását.

Gyermekei idehaza, a felesége mellé temetik
el (Poienița-Pașcani) a feltámadás reményében,
mely reménységgel ő maga is nagyon sok meg­
szomorodott és megsebzett szívet bátorított.

Isten velünk – Emanuel hittestvéreivel és test­
vérnőivel! n

Mihail Gh. Pițurlea

Nyugovóra tért » » » » »

21 Az adventizmus a bibliai tökéletesség és az emberi perfekcionizmus között (II) «

A nagy misszióparancsot olvasva, melyet Jézus
adott követőinek (Mt 28:18-20), azon kezdünk
el gondolkodni, vajon milyen stratégiákat kel­

lene alkalmaznunk egy ilyen hatalmas küldetés
végrehajtása érdekében. Feladatunk missziómun­
kát végezni a szekuláris nyugati világban és az
evangéliumot még nem ismerő népek és népcso­
portok között. Az utóbbi években felbukkanó új­
pogány spiritualitás a maga során ismeretlen ki­
hívások elé állít, ugyanakkor új lehetőségeket is
kínál evangelizációs törekvéseink számára.

Hogyan juttathatjuk el tehát az egész világra
Jézus üzenetét? Véleményem szerint, a módszere­
ken és technikákon túl, ennek a folyamatnak egyik
különösen fontos lépése, hogy tisztán kell értel­
meznünk a Jézustól kapott küldetést. A Szentírás
rámutat, hogy Jézus tisztában volt saját küldeté­
sével. Zákeussal való találkozásának kontextusa
szemlélteti, majd pedig tisztán kijelenti küldeté­
sének egyik fontos aspektusát. Mivel Jézus külde­
tése a mi küldetésünk is, meghívlak, elemezzük
Jézus és a vámszedő találkozásának pillanatát.

Jézus küldetésnyilatkozata
Zákeus története Jézus küldetését szemlélteti

és hirdeti. A vámszedőt erős vágy hajtotta, hogy
láthassa Jézust. Talán arra gondolt, hogy egye­
dül Ő nyújthat neki olyat, amire a pénz sosem ké­
pes. Így hát eltervezte, hogy a saját szemével fog­
ja meglátni Jézust. Terve azt is tartalmazta, hogy
észrevétlen marad, és senki sem figyel fel rá. Csak­
hogy egyszerűen nem vegyülhetett el a tömegben,
és alacsony termete miatt a távolból nem láthatta
meg Jézust. Támadt egy ötlete: arra gondolt, hogy
előre szalad az úton, amelyen Jézus közeledik, és
felmászik egy fügefára. Zákeusnak fogalma sem
volt Jézus küldetésnyilatkozatáról, ezért azt hitte,
hogy a legjobb módját találta meg annak, hogy
megláthassa a Messiást, s mindeközben észrevét­
len maradhat.

Azt hitte, hogy ő keresi Jézust, de hamarosan
ráeszmélt, hogy Jézus feltekint rá, és a nevén szó­
lítja. Zákeus azonnal rájött: Nem én keresem Jé-

zust, hanem Ő! Ő akar velem találkozni! „És ami­
kor arra a helyre jutott, feltekintvén Jézus, látá őt,
és monda néki: Zákeus, hamar szállj alá; mert ma
nékem a te házadnál kell maradnom” (Lk 19:5).

Mit is mondtál, Jézus? Hogy meg kell engem
látogatnod? Mi az, hogy „kell”? És miért az én
házamhoz jössz? Meg akarsz büntetni a hiányos­
ságaimért, az elkövetett vétkeimért? Mi a szán­
dékod velem? Mi a valós oka annak, hogy látni
akarsz, és be akarsz jönni a házamba?

Amikor az emberek látták, hogy Jézus bemegy
egy vámszedő házába, zúgolódni kezdtek: „Bűnös
emberhez ment be szállásra” (7. v.). Jézus figye­
lemreméltó módon fejezi be a látogatását, miután
elmagyarázza küldetésének szükségszerűségét, azt
a bizonyos „kell” szót. Küldetésnyilatkozatában
Krisztus kijelentette: „Mert azért jött az embernek
Fia, hogy megkeresse és megtartsa, ami elveszett”
(10. v.).

Ez olyan, mintha ezt mondta volna: Amikor
véleményt próbáltok formálni a tetteimről, pró­
báljatok mindent az Én küldetésem, az élettel és
a szolgálattal kapcsolatos terveim fényében látni,
mivel „megkeresni és megtartani” jöttem, nem
pedig büntetni.

Küldetésnyilatkozatunk
Jézus felszólítja követőit, hogy azonosuljanak

a küldetésnyilatkozatával. Missziós munkatársakat
keres, akik készek felvállalni ezt a munkát. Meg­
váltónk leghőbb vágya, hogy bennem és benned
olyan társakra találjon, akik konkrét valóságként
kezelik az Ő küldetését. Vajon hogyan néznének
ki a gyülekezeteink, ha minden tag felvállalná Jé­
zus küldetésnyilatkozatát? Milyen légkört teremt­
hetnénk a közösségeinkben? Hogyan viszonyul­
nának az ifjaink ezekhez a körülményekhez?

Sajnos, nagyon sok fiatal érzi úgy, hogy a gyü­
lekezet felnőttjei és idősei csak részben veszik ko­
molyan Jézus küldetésnyilatkozatát – a megkere­
sést –, a második részét viszont – az elveszettek
megtartását, az irántuk tanúsított szeretetet és
gondoskodást – már nem. Az egyházi statisztikák

VÉGEZZÜNK VILÁGSZÉLES MISSZIÓMUNKÁT!
HATALMAS, DE NEM LEHETETLEN KÜLDETÉS

Misszió » » » » »

MEGVÁLTÓNK
LEGHŐBB VÁGYA,

HOGY BENNEM
ÉS BENNED

OLYAN TÁRSAKRA
TALÁLJON, AKIK
KONKRÉT VALÓ-

SÁGKÉNT KEZELIK
AZ Ő KÜLDETÉSÉT.

22 » 2025. február

szerint nagyon sok fiatalt veszítünk el, nyilvánva­
ló tehát, hogy valamin változtatnunk kell. Olyan
reformot kell bevezetnünk, amely elvezethet Jézus
teljes küldetésnyilatkozatának teljesítéséhez.

Szolgálata során Jézus a megsebzettek iránti
szeretet, megbocsátás és gondoskodás fontosságát
hangsúlyozta. Ezért nem szégyellt elvegyülni azok
között, akiket a társadalom bűnösöknek vagy el­
veszetteknek nyilvánított. Ezért döntött úgy, hogy
a tömeget az utcán hagyja, és bemegy a vámszedő
Zákeus házába. Lukács evangéliuma nem jegyzi
fel, hogy amíg a bűnös Zákeusnál tartózkodott,
Jézus akár egyetlen feddő vagy kritizáló szót is
mondott volna neki. Szeretetet és elfogadást tanú­
sított irányában.

Zákeus Jézusra tekintett, és mindent megér­
tett: „Jézusnak nincs titkolni valója, nincs más ter­
ve, csak az, hogy segítsen és megmentsen.” Krisz­
tus szeretete nem csak megtérést hozott Zákeus
számára, hanem megújult életet és teljes isteni át­
változást.

Ellen White írja: „Krisztus azért jött a földre,
hogy minden ember elnyerhesse az üdvösséget.
A Golgota keresztjén megfizette az elveszett vilá­
gért a jóvátétel felülmúlhatatlan díját. Szerénysé­
ge, önfeláldozása az elbukott ember iránti mélysé­
ges szeretetét bizonyítja. Azért jött a földre, hogy
megkeresse és megmentse az elveszettet. Küldeté­
se a bűnösökért történt, minden bűnösért, min­
den nyelvből és népből. Kifizette az árat mindenki­
ért, hogy megváltsa, egységre és összhangba hozza
őket magával. Nem hagyta ki a legtévelygőbbet és
a legbűnösebbet sem. Különösen azokért fárado­
zott, akik a legjobban rászorultak. Minél nagyobb
szükségük van a megigazulásra, annál nagyobb
Jézus megértése, annál mélyebb az érdeklődése,
annál buzgóbban fáradozik értük. Nagy, szerető
szíve mélyen megindul azokon, akiknek állapota
a legreménytelenebb, azokon, akik leginkább rá­
szorulnak az átalakító kegyelemre.”1

Krisztus élete ékesszólóan igazolja, hogy egy
életet sokkal hatékonyabban lehet megváltoztatni
szeretettel mint prédikálással, szembesítéssel vagy
kritizálással. „A fiatalokat és tapasztalatlanokat
nagy türelemmel kell hordoznunk, mert komoly
hibákat követhetnek el. Krisztus arra szólít fel,
hogy a szelídség szellemében segítsük őket talpra
állni. Ha elbátortalanítjuk, akkor kétségbe taszít­
juk és tönkretesszük őket. Krisztus felelősnek tart
ezért. Ha nem ápoljuk naponta a szeretetet, abban
a veszedelemben forgunk, hogy szűk látókörűek,
kemények, szenteskedők, szőrszálhasogatók le­
szünk, miközben igaznak tartjuk magunkat. Hol­
ott Isten távolról sem helyesli életünket.”2

A szeretetteljes, gondoskodó közösségekben
az emberek elfogadva érzik magukat, bármi is
történjék. Ezek a gyülekezetek olyan helynek bi­
zonyulnak, ahová az emberek szívesen jönnek, és
el akarják hozni a barátaikat és a szomszédaikat
is. Ha mindezeken túl a maga során minden tag
Krisztushoz hasonlóan szeretetet tanúsít, az élet
jó illatát fogja terjeszteni a körü­
lötte élőkre.

Jézus nemcsak az életét adta
a bűnösökért, hanem szolgálta is
azokat, akikkel találkozott, kielé­
gítette testi, értelmi, érzelmi és
lelki szükségleteiket. Életének je­
lentős részét szánta az emberekről
való gondoskodásra és a gyógyí­
tásra. Végső célja pedig valóban
az volt, hogy üdvösséget, örök éle­
tet szerezzen az embereknek, vi­
szont tudta, hogy az üdvösséget
csak úgy fogadják el, ha olyan sze­
retetteljes személy kínálja fel, aki
törődik velük és kielégíti szükség­
leteiket.

A mi feladatunk
Sose feledkezzünk meg Jézus küldetésnyilat­

kozatáról, és tegyük azt a magunkévá! Ha komo­
lyan vesszük a világszéles missziómunkát Krisz­
tusért, akkor tőle kell példát vennünk.

Még több szeretetet kell tanúsítanunk mások
felé, a tévelygők, a fiatalok, a szomszédok iránt,
ahogy azok iránt is, akik még nem ismerik Krisz­
tust. Még jobban kell szeretnünk Istent és az Ő
Igéjét, még több szertetettel és elfogadással kell
viszonyulnunk küldetésnyilatkozatához.

Azok az emberek, akik megtapasztalják Krisz­
tus szeretetét, nem tehetik meg, hogy ne szeres­
sék embertársaikat, hogy ne beszéljenek – szavak­
ban és cselekedetekben – másoknak is Krisztusról.
Imádkozzunk azért, hogy Krisztus küldetésnyilat­
kozata a mienk is legyen! Az Ő missziónyilatko­
zatával együtt kaptuk az ígéretet is, miszerint ve­
lünk lesz a világ végezetéig, és a dicsőséges ara­
tás érdekében megáldja erőfeszítéseinket. „Mert
azért jött az embernek Fia, hogy megkeresse és
megtartsa, ami elveszett” (Lk 19:10). n

Artur Stele, a Generál Konferencia alelnöke

MISSZIÓMUNKA ÉS
ÁLDOZATVÁLLALÁS

ARTUR
STELE

AZOK AZ EMBEREK, AKIK
MEGTAPASZTALJÁK KRISZTUS

SZERETETÉT, NEM TEHETIK
MEG, HOGY NE SZERESSÉK

EMBERTÁRSAIKAT, HOGY NE
BESZÉLJENEK – SZAVAKBAN

ÉS CSELEKEDETEKBEN –
MÁSOKNAK IS KRISZTUSRÓL.

1.  Ellen G. White: Bizonyságtételek a gyülekezeteknek, 5. köt.,
603. o.
2.  Ua., 605. o.

23 Végezzünk világszéles missziómunkát! «

MI A HELYES, HA JÉZUS KRISZTUS
VAGY A SZENTHÁROMSÁG NEVÉBEN KERESZTELÜNK?

C selekedetek 2:38 versében olvassuk: „Péter pe­
dig monda nékik: Térjetek meg és keresztel­
kedjetek meg mindnyájan a Jézus Krisztusnak

nevében a bűnöknek bocsánatára; és veszitek a
Szentlélek ajándékát.”

Ebben a szövegben, mint ahogy más igehelyek­
ben is (Róm 6:3; Gal 3:27), a Jézus nevében véghez
vitt keresztségről olvashatunk, és csupán Mt 28:19
versében találkozunk az Atya, a Fiú és a Szentlélek
nevében végzett keresztséggel. Elképzelhető, hogy
ellentét van Jézus szavai (Máté evangéliumában)
és az apostolok kijelentései között? Melyik a helyes
formula, amit alkalmaznunk kellene a keresztség
alkalmával?

Az Újtestamentum szerint az üdvösség az Atya,
a Fiú és a Szentlélek egységes, ugyanakkor külön­
állóan is fontos munkájának eredménye. Nincs
üdvösség, ha az Istenség személyei valamelyiké­
nek a munkája hiányzik. Ez az együtt munkálko­
dás többféleképpen van leírva. Például: nem csu­
pán a keresztség zajlik a Jézus nevében, hanem
a Biblia majdnem összes történése is. Az Ő nevé­

ben gyűlnek össze az imádók, ördögöket űznek,
csodákat tesznek, üdvözítenek… és a példákat foly-
tathatnánk. Viszont amikor a Biblia mindezen cse­
lekményeket a Jézus nevében említi, akkor ide so­
rolja a Megváltó által körülírt összes valóságot,
cselekvést. Krisztus kijelentette, hogy az Atya ne­
vében jött (Jn 5:43); mindent az Atya nevében cse­
lekszik (Jn 10:25); a Fiú semmit sem cselekszik
önmagától (Jn 5:19), és ezáltal az Atyát dicsőíti (Jn
17:4). Maga Jézus mondja el nekünk, milyen kap­
csolata van az Atyával: „Ha valaki szeret engem,
megtartja az én beszédemet: és az én Atyám szere­
ti azt, és ahhoz megyünk, és annál lakozunk” (Jn
14:23). Vagyis: aki szereti és elfogadja Jézust, sze­
reti és elfogadja az Atyát is; viszont nem két külön­
álló vagy egymást követő cselekmény során, ha­
nem egyetlen cselekmény keretében.

És hogy teljes legyen a kép, amint az Atya el­
küldte Jézust, ugyanúgy küldi el a Szentlelket is a
Jézus nevében (Jn 14:26), a Szentlélek pedig Jézust
dicsőíti (Jn 16:14). Tanítványait Jézus azzal bátorí­
totta, hogy velük lesz „minden napon” (Mt 28:20),

AKI SZERETI ÉS
ELFOGADJA JÉZUST,

SZERETI ÉS ELFO-
GADJA AZ ATYÁT

IS; VISZONT NEM
KÉT KÜLÖNÁLLÓ

VAGY EGYMÁST
KÖVETŐ CSELEK-

MÉNY SORÁN,
HANEM EGYETLEN

CSELEKMÉNY
KERETÉBEN.

Bibliaszövegek és jelentésük » » » » »

24 » 2025. február

viszont ez az egyetemes jelenlét csak a Szentlélek
munkája révén valósulhat meg (Jn 14:16). Tehát,
akié a Vigasztaló, azé a Fiú; akié a Fiú, azé az Atya

– mindez egyetlen, egyedi és azonnali megtapasz­
talás során. Következésképpen, ha valaki bibliku­
san jelenti ki, hogy övé a Fiú, akkor ez a kifejezés
tartalmazza a fentiekben vázolt teljes teológiát és
realitást.

Az Istenség személyeinek olyannyira egységes
a munkálkodása, hogy némely esetben ugyanazon
cselekvés más-más isteni személynek van tulajdo­
nítva. Például: a Biblia kijelenti Krisztus feltáma­
dásáról, hogy „ezt a Jézust feltámasztotta az Isten”
(Csel 2:32), majd pedig, hogy a Lélek támasztotta
fel Őt (Róm 8:11), mint ahogy azt is, hogy maga
Jézus vette fel újra az életét (Jn 10:18). A Biblia egy­
szerű választ ad a kérdésre, hogy ki támasztotta
fel Jézust: Isten… és ez a válasz egyszerre utal az
Atya, a Fiú és a Szentlélek munkájára is. Nem cso­
da, hogy amikor Jézus a keresztségről beszélve Mt
28:19 versében a Szentháromság formuláját hasz­
nálja, hozzáteszi, hogy a keresztség valakinek a
NEVÉBEN – vagyis egyes számban – történik, és
ez az egyetlen Név: az Atya, a Fiú és a Szentlélek.

Tisztán érthető tehát a bibliai üzenet: „mind­
az, aki az Úrnak nevét hívja segítségül, megme­
nekül” – mondja Jóel próféta Jehovára utalva, de
Péter és Pál is ezekkel a szavakkal utal Jézus Krisz­
tusra (Jóel 2:32; Csel 2:21; Róm 10:13).

Következésképpen, azok a hívők, akik Krisztus
nevében keresztelkedtek meg, megvallották hitü­

ket az Atyában és a Szentlélekben, mivel így taní­
totta őket Jézus. A „Jézus nevében” kifejezés ma­
gába foglalja az Atya és a Szentlélek munkáját is.
Ilyen értelemben a bibliai keresztségkor elhang­
zó formula akár teljes, akár rövidített változatban,
ugyanazt írja le: az üdvösség valóságát, amit az
Istenség – az Atya, a Fiú és a Szentlélek együtt –
valósít meg:
•	 „Péter pedig monda nékik: Térjetek meg és

keresztelkedjetek meg mindnyájan a Jézus
Krisztusnak nevében a bűnöknek bocsánatá-
ra; és veszitek a Szentlélek ajándékát” (Csel
2:38).

•	 „Avagy nem tudjátok-é, hogy akik megke-
resztelkedtünk Krisztus Jézusba, az ő halá-
lába keresztelkedtünk meg?” (Róm 6:3).

•	 „Mert akik Krisztusba keresztelkedtetek meg,
Krisztust öltöztétek fel” (Gal 3:27).

•	 „… megkeresztelvén őket az Atyának és a
Fiúnak és a Szentléleknek nevében” (Mt 28:
19).

•	 Az üdvösség = az Atya, a Fiú és a Szentlélek
egységes munkája.

•	 A Biblia összes cselekménye a Jézus nevé­
ben történik.

•	 Az Atya nevében jött el (Jn 5:43)
•	 Az Atya nevében cselekszik (Jn 10:25)
•	 Semmit sem tesz magától (Jn 5:19)
•	 Dicsőíti az Atyát (Jn 17:4).
•	 „Ha valaki szeret engem, megtartja az én

beszédemet: és az én Atyám szereti azt, és
ahhoz megyünk, és annál lakozunk” (Jn
14:23).

•	 „Ama vigasztaló pedig, a Szentlélek, akit az én
nevemben küld az Atya, mindenre megtanít
majd titeket, és eszetekbe juttatja mindazokat,
amiket mondottam néktek” (Jn 14:26).

•	 „És én kérem az Atyát, és más Vigasztalót ád
néktek, hogy veletek maradjon mindörökké” (Jn
14:16).

•	 „Ezt a Jézust feltámasztotta az Isten” (Csel 2:32).
•	 „Annak a Lelke… aki feltámasztotta Jézust” (Róm

8:11).
•	 „Leteszem az én életemet, hogy újra felvegyem

azt… Van hatalmam letenni azt, és van hatal-
mam ismét felvenni azt” (Jn 10:17-18).

•	 „De mindaz, aki az Úrnak nevét hívja segítsé-
gül, megmenekül” (Jóel 2:32; Csel 2:21; Róm
10:13).
A „Jézus nevében” kifejezés tehát az Atya és a

Szentlélek munkáját is magába foglalja. n

Gabriel Ișvan, a Munténiai Egyházterület titkára

A BIBLIAI
IGAZSÁG
GABRIEL

IŞVAN
AZOK A HÍVŐK,

AKIK KRISZ-
TUS NEVÉBEN

KERESZTEL-
KEDTEK MEG,

MEGVALLOTTÁK
HITÜKET AZ
ATYÁBAN ÉS

A SZENTLÉ-
LEKBEN, MIVEL
ÍGY TANÍTOTTA

ŐKET JÉZUS.
A „JÉZUS NEVÉ-

BEN” KIFEJEZÉS
MAGÁBA FOG-

LALJA AZ ATYA ÉS
A SZENTLÉLEK
MUNKÁJÁT IS.

25 Mi a helyes, ha Jézus Krisztus vagy a Szentháromság nevében keresztelünk? «

A kutatók az utóbbi 25 évben közelebbről megvizs­
gálták az általános értelemben vett hit és a sajátsá­
gos, vallásos hit közötti kapcsolatot. A hit pozití­

van hat testi, értelmi és érzelmi egészségünkre. Noha a
kutatás még tart, és nem kaptunk mindenre választ, azt
máris tudjuk, hogy a hitnek fontos szerepe van. Híres
egyetemek, közegészségügyi és kutatási intézmények

jutottak hasonló következtetésre: az erős
hitrendszer a jobb egészség alapjául szol­
gálhat.

Íme, két példa arra, hogy a lelkiség ha­
tással van az életünkre:

Egy Kaliforniában végzett felmérés
során kimutatták, hogy a templomba já­
rók és az egyházi tevékenységekben aktí­
van résztvevők sokkal kevésbé aggódnak
az anyagiak, az egészségük vagy bármely
más hétköznapi dolog miatt, szemben
azokkal, akiknek nincsenek lelki elfog­
laltságaik. Más tanulmányok arra mu­
tattak rá, hogy a lelkiség csökkenti az
öngyilkosságok, az alkohol- és kábító­
szer-fogyasztás, valamint a bűnözés és
a válások számának arányait. Egy a Co­
lumbia Egyetem által végzett tanulmány
szerint azok a nők, akiknek az édesany­
juk vallásos életet élt, 60%-kal alacso­
nyabb kockázattal lesznek depressziósok
a következő 10 évben, azokhoz a nőkhöz
viszonyítva, akiknek az édesanyjuk nem

élt kegyes életet. Egy másik tanulmány arra mutatott rá,
hogy azok a lányok, akik az édesanyjukkal egyazon fe­
lekezethez tartoznak, 71%-kal kisebb eséllyel esnek de­
presszióba, fiúk esetében pedig ez az arány még maga­
sabb (84%!).1 E tanulmányok és sok más hasonló ku­
tatás eredményeként a kutatók arra a következtetésre
jutottak, hogy az erős hitrendszer jobb egészségi álla­
pot alapjául szolgál.

A hitnek különleges hatása van
Elemezzük az igazi, biblikus hitet: „A hit pedig a

remélt dolgok valósága, és a nem látott dolgokról való
meggyőződés” (Zsid 11:1). Hit az, ami a távolba lát,
előre tekint, hiszen „a remélt dolgok valósága”. A görög
szöveg itt egyfajta alapra utal, és rámutat arra, hogy a
hit alatt valójában életünk alapja értendő. A hit ugyan­
akkor fölfelé tekint, hiszen nem más, mint „a nem lá­
tott dolgokról való meggyőződés”.

A hit arról biztosít, hogy Isten végül minden álmun­
kat teljesíteni fogja. Hit által bízunk abban, hogy Isten
meg fog erősíteni, hogy legyőzhessünk minden aka­
dályt mindaddig, míg az Ő örök országában elnyerjük
a végső jutalmat.

Ellen White pontosít a vallásos hit természetével
kapcsolatosan: „A hit bizalom Istenben, bizakodás ab­
ban, hogy Ő szeret bennünket, és a legjobban tudja,
hogy mi válik javunkra.”2 A hit erővel tölti fel egész lé­
nyünket, és bátorságot ad. Újjáéleszti a reménységün­
ket, és szemeinket a jelen valóságairól a jövendő lehe­
tőségeire emeli. A hit elhiszi Isten ígéreteit, és az isteni
ajándékokat még megvalósulásuk előtt elfogadja. A hit
maga a gyógyulás.

Isten hőseinek oszlopcsarnoka
Az ótestamentumi hithősöket ez a meggyőződés

erősítette életük kihívásai és küzdelmei közepette, és
tette őket Isten iránt hűségesekké. Ábel, Énokh, Noé,
Ábrahám, Jákob, József, Mózes és mások, akiket a Zsi­
dókhoz írt levél 11. fejezete megemlít, mind-mind ren­
delkeztek ezzel a közös vonással, a hittel, amely fenn­
tartotta és támogatta őket életük során.

Zsidók 11. fejezete évszázadok hithőseit sorolja fel.
Nevük bekerült Isten hőseinek oszlopcsarnokába. Meg­
lepő módon a hithősök listájának élén olyan személy
áll, aki hamar befejezi az életét. Itt nincs szó csodálatos
szabadulásról: „Hit által vitt Ábel becsesebb áldozatot
Istennek, mint Kain, ami által bizonyságot nyert afelől,

TAPASZTALJUK MEG A HIT EREJÉT!
SZÁMODRA IS VAN HELY ISTEN HITHŐSEINEK OSZLOPCSARNOKÁBAN

Lelkiség » » » » »

A HIT ERŐVEL
TÖLTI FEL EGÉSZ
LÉNYÜNKET, ÉS

BÁTORSÁGOT
AD. ÚJJÁÉLESZTI

A REMÉNYSÉ-
GÜNKET, ÉS SZE-

MEINKET A JELEN
VALÓSÁGAIRÓL

A JÖVENDŐ LEHE-
TŐSÉGEIRE EMELI.

A HIT ELHISZI
ISTEN ÍGÉRETEIT,

ÉS AZ ISTENI
AJÁNDÉKOKAT

MÉG MEGVALÓ-
SULÁSUK ELŐTT

ELFOGADJA.
A HIT MAGA

A GYÓGYULÁS.

26 » 2025. február

hogy igaz, bizonyságot tevén az ő ajándékairól Isten, és
azáltal még holta után is beszél” (Zsid 11:4). A Szent­
írás szerint Ábel igaz ember volt, hite mégis a halálát
okozta. Ha nem lett volna hite, nem veszítette volna el
az életét. Kainnak nem volt hite, és életben maradt. Ez
a helyzet furcsának tűnhet azok számára, akik tévesen
értelmezik az igazi hitet. Ezen a földön a hit végkifej­
lete nem olyan, mint a hollywoodi filmekben. Az igazi
hit megmarad.

A hit „királyi vonalán” Énokh következik: „Hit által
vitetett fel Énokh, hogy ne lásson halált, és nem talál­
ták meg, mert az Isten felvitte őt. Mert felvitetése előtt
bizonyságot nyert afelől, hogy kedves volt Istennek”
(Zsid 11:5). Ha Énokhnak nem lett volna hite, meghalt
volna, de hitt és életben maradt, miközben a hasonlóan
értékes hittel bíró Ábel meghalt. A hit e neves hősei
mutatják be, hogyan kell hinnünk Istenben. Énokh az
életével hitt Istenben, Ábel a halálával.

Figyeljük meg a Noé és Ábrahám közötti kontrasz­
tot: „Hit által tisztelte Istent Noé, mikor megintetvén
a még nem látott dolgok felől, házanépe megtartására
bárkát készített” (Zsid 11:7). Noét a hite vezérelte, hogy
azt tegye, amit Isten mond, még ha az akkori világ ne­
vetségesnek is tartotta azt, amiben hitt. Noé azonban
betartotta Isten utasításait. Százhúsz éven át építette a
bárkát, noha az esőnek egyetlen jele sem mutatkozott.
Ilyen az igazi hit. Ábrahám tapasztalata viszont ennek
a tökéletes ellentéte: „Hit által engedelmeskedett Ábra­
hám, amikor elhívatott, hogy menjen ki arra a helyre,
amelyet örökölendő vala, és kiméne, nem tudván, hová
megy” (Zsid 11:8). Ábrahámot a hite vezérelte, hogy
hagyja el családját és szülőhazáját, és vágjon neki az is­
meretlennek.

Micsoda kontraszt! Ábel hitben halt meg, Énokh hit
által maradt életben. Noé hit által maradt azon a helyen,
ahol élt, Ábrahám viszont hit által indult el az ismeret­
len felé. Ilyen kontrasztok jellemzik ezt a fejezetet.

Sára 90 évesen szült fiút, Ábrahám pedig fogta a
gyermeket, Izsákot, aki immár erős fiatalemberré cse­
peredett, és vele együtt felment a Mórija hegyére, mi­
vel Isten azt parancsolta neki, hogy áldozza fel a gyer­
mekét. Isten azonban megtisztelte Ábrahám hitét, és
életben hagyta Izsákot. Ugyanaz az Isten, aki azt kérte
ezektől a szülőktől, hogy higgyék el, hogy meg fog szü­
letni a vágyott fiú, most azt kérte, hogy továbbra is
higgyenek benne, miközben megparancsolja, hogy ál­
dozzák fel a gyermeket.

A hit nem azt jelenti, hogy azt kérünk Istentől, amit
akarunk, és reméljük, hogy meg is kapjuk. A hit kitartó
bizalom Istenben – körülményektől függetlenül. Lehet,
hogy életünket veszélyeztető betegség gyötör, vagy ta­
lán jó egészségnek örvendünk. Élhetünk nyugodt, há­
lás életet a szülőhelyünkön, vagy lehet, hogy épp egy
olyan területre kell költöznünk, amivel kapcsolatosan

fenntartásaink vannak. Lehet, hogy anyagilag jól men­
nek dolgaink, vagy ellenkezőleg, keményen kell küzde­
nünk, hogy valahogy törleszteni tudjuk a banki rész­
letet. Lehet, hogy kiváló a házasságunk, vagy épp azt
kell tapasztalnunk, hogy a szétesés fenyegeti. Lehet,
hogy közel érezzük magunkat Istenhez, vagy ellenke­
zőleg, nagyon távolinak érezzük Őt.
A hit azonban nem az érzéseinktől
és nem is a körülményeinktől függ
(Hab 3:17-19).

A Zsidók 11. fejezetében felso­
rolt hithősök életében volt egy kö­
zös elem: bíztak Istenben.

Növeljük a hitünket!
Mit tehetünk, ha gyenge a hi­

tünk? Róma 12:3 verséből megtud­
juk, hogy „Isten adta kinek-kinek a
hit mértékét”. Amikor tudatosan el­
határozzuk, hogy a szerető és min­
denható Istenhez közeledünk és bí­
zunk benne, Ő a hit egy bizonyos
mértékét helyezi szívünkbe. A hit
tehát Istentől kapott ajándék. Minél
többet foglalkozunk ezzel az ajándékkal, annál inkább
fog növekedni. A hit akkor növekszik, ha megtanulunk
bízni Istenben életünk megpróbáltatásai és kihívásai
közepette. Vannak nehéz pillanatok és körülmények az
életben, amikor a hitünk növekszik és fejlődik. Némely
esetben a legnagyobb elkeseredés pillanatai bizonyul­
nak a hit legnagyobb lehetőségeinek.

Akkor növekszik a hit, ha elmélkedünk Isten Igéjé­
ről. A Szentírás is ezt az isteni valóságot hirdeti: „Azért
a hit hallásból van, a hallás pedig Isten Igéje által” (Róm
10:17). Minél inkább betöltekezik elménk az isteni Igé­
vel, annál jobban növekszik a hitünk. A bizalom Isten­
ben erővel tölti fel a lényünket, s így megerősödünk
testi, értelmi, érzelmi és lelki téren. Még ha olyan be­
tegséggel is küzdünk, amely az életünket veszélyezteti,
a hit a jelenvalók közül ki tud emelni az eljövendők
felé. Belekapaszkodunk ama „boldog reménységbe”, és
örülünk Krisztus dicsőséges visszajövetelének, amikor
majd a betegség örökre eltöröltetik.

Addig is azonban éljünk a Jézusba, minden gyógyu­
lás Forrásába vetett hit által! n

Mark A. Finley 2010-ben a Generál Konferencia alelnöki
tisztségéből vonult nyugdíjba. Jelenleg a Generál Konferencia

elnökének asszisztenseként, valamint az Adventist Review
c. folyóirat külső munkatársaként tevékenykedik.

CSELEKVŐ
HIT

MARK
FINLEY

„A HIT BIZALOM
ISTENBEN, BIZA-

KODÁS ABBAN,
HOGY Ő SZERET
BENNÜNKET, ÉS

A LEGJOBBAN
TUDJA, HOGY MI

VÁLIK JAVUNKRA.”

1.  Journal of the American Academy of Child and Adolescent Psy-
chiatry, 1997.
2.  Ellen G. White: Előtted az élet, 253. o.

27 Tapasztaljuk meg a hit erejét! «

AZ ÉHEZŐNEK MEGSZEGD KENYEREDET!
AZ IGAZI KERESZTÉNYSÉG MAGA A SZOLGÁLAT

Olyan időket élünk, amikor a történelem nap­
ja lassan a látóhatár mögé bukik. Az embe­
riséget ostromlott város lakóihoz hasonlóan

a bizonytalanság és nyugtalanság lelkülete uralja.
Van azonban egy lényeges különbség: paradox
módon nem külső veszély fenyeget, hanem épp
a magukat őrszemnek nevező lakosok veszélyez­
tetik a „város” létét. Olyan vírus fertőzte meg őket,
amely pusztítást végez az emberek között. Meg­
rontja testüket és lelküket, valójában mindenüket:
gondolkodásukat, érzéseiket, magatartásukat, er­
kölcsi érzéküket, értékrendjüket, de különösen az
emberi kapcsolatokat.

E kórokozó hosszútávú hatásai a város önpusz­
títását fogják okozni. Ilyen a bűn – hiszen erről
van szó –: pusztító és önpusztító. Folyamatosan
és következetesen alakítja a történelmet a Szent
Könyvben megírt vég felé.

Világunk a bűn világa. Már születéskor meg­
fertőz bennünket a lélekromboló vírus. Az Isten­
be vetett hit romlásának kockázata állandó ve­
szélyként fenyeget. A bibliai választott nép, majd
a kereszténység történelme is ezt igazolja. A mai
keresztény nem igazán különbözik a hajdani po­
gánytól, aki annak idején megpróbálta vezetni Is­
tent. Ezzel szemben ma épp őt kell Istenhez ve­
zetni.

Ilyen körülmények között Isten Igéje saját val­
lásosságunk tesztelésének kritériumát kínálja fel.
Ézsaiás próféta könyvében az igazi keresztény­
ség legfőbb jellemvonását találjuk: „Az éhezőnek
megszegd kenyeredet!” (58:7). Más szóval: vedd
észre embertársadat, törődj vele és légy hajlandó
szolgálni neki! Az igazi keresztény élet olyan szol­
gálat, amely annak példáját követi, aki kész volt
elhagyni a mennyet, hogy szolgáljon nekünk.

A világ, amiben élünk
Korunk egyik legátütőbb jellemzője az emberi

elidegenedés, amely minden emberi kapcsolatban
megmutatkozik. A tömbházban vékony falak vá­
lasztják el egymástól a lakrészeket, a szomszédok
között azonban egyre vastagabbak a láthatatlan
falak. Az utcán a járókelők közömbösen elmen­
nek egy elesett ember mellett, és folyamatosan
nő azoknak az idős és tehetetlen szülőknek a szá­
ma, akikről megfeledkeznek a hálátlan gyermekek.
Sokan gondolják, hogy a technika és a tudomány
fejlődésének körülményei közepette ez elkerülhe­
tetlen folyamat. A felgyorsult élet, az egyre ma­
gasabb életszínvonal nyomása, az urbanizáció, az
egyre mesterségesebb életkörülmények, a vallásos
hit elvesztése és kizárólag a mulandókkal való tö­
rődés ennek az elidegenedésnek csupán néhány

A JÉZUS ÁLTAL
ELÉNK ÁLLÍTOTT

PÉLDA SZEMLÉ-
LÉSE VEZET EL

ODA, HOGY ÖNZŐ
ÉLETÜNK MÁSOK

FELÉ NYITÓ
ÉLETTÉ VÁLIK,

A BUZGÓ IMÁK
PEDIG FELKÉSZÍT-

HETNEK ARRA,
HOGY MEGKAP-

JUK A MEGVÁLTÓ
SZOLGÁLAT-

KÉSZ LELKÉT.

Lelkiség » » » » »

28 » 2025. február

oka. Való igaz, hogy mindezek elősegítik az em­
berek közti szakadékok mélyülését, viszont a leg­
főbb jelenség, amiről a Megváltó is a végidő jele­
ként beszélt, az a bűn. A következőket olvassuk
Mt 24:12 versében: „És mivelhogy a gonoszság
[a bűn] megsokasodik, a szeretet sokakban meg­
hidegül.” E szavakból kitűnik mindaz, amire a ko­
runkat jellemző két jelenség valósága is utal, és­
pedig: a szekularizmus (az Istentől való elidege­
nedés) és az individualizmus (az emberektől való
elhidegülés), ami azt jelenti, hogy a Teremtőtől
való elfordulás magával hozza a teremtménytől
való elfordulást is.

Az ember önmaga iránti szeretete átveszi az
Isten és az emberek iránti szeretetnek a helyét. Jó­
indulatú figyelme és érdeklődése csak önmaga felé
irányul. Az individualista önzés ellensúlyozása­
ként a társdalom támogató intézményes formákat
hozott létre: jótékonysági szervezeteket árváknak,
időseknek, fogyatékkal élőknek, gyógyíthatatlan
betegeknek. Humanitárius szempontból teljes mér­
tékben kiváló intézményekről beszélhetünk. Más­
felől azonban épp a létezésük árulkodik a legtöbb
olyan ember közönyéről, akinek lenne lehetősége
segíteni, de nincs benne felebaráti szeretet.

Milyenek vagyunk mi?
Megtörténhet, hogy az önzés beteges hulláma

Isten gyermekeit is megérinti? Ellen G. White év­
tizedekkel ezelőtt figyelmeztetett arra, hogy a vi­
lág lelki betegségei is ragályosak.

Kétségtelen, hogy a mai gyülekezetek jelentős
mértékben különböznek a régiektől, még a hívők
közötti, érezhetően „kihűlt” kapcsolatok tekinte­
tében is. Így az egymásért végzett szolgálat és a
missziómunka immár kikerült a személyes kez­
deményezés és munkavállalás keretéből, és nagy­
mértékben áthelyeződött az egyházi intézmények­
re: az ASEF, a Sola Scriptura, az ASUP, az ADRA,
az Adventista Médiaközpont, az egészségközpon­
tok, az adventista iskolák és egyéb intézmények
váltak a szolgálat hatékony eszközeivé. Ezek azon­
ban hatalmas anyagi áldozatok árán jöttek létre és
tarthatók fenn. Hálásnak kell lennünk Istennek
ezekért az intézményekért. Ám semmi sem he-
lyettesítheti a tagok személyes munkáját, amit
saját befolyási körükön belül végezhetnek!

Aggodalomra ad okot és imára kell, hogy kész­
tessen: a misszió és a körülöttünk élők szükség­
letei iránti érdeklődés egyre kevésbé mutatkozik
meg a hívő ember életében. Minden hívő ember
életében! Hát nem furcsa, hogy miközben hajlan­
dók vagyunk tiszteletben tartani minden más tör­
vényt és parancsolatot, bármibe is kerüljön, a Meg­

váltó azon határozott és ellentmondást nem tűrő
parancsának teljesítését, miszerint az Ő tanúinak
kell lennünk, inkább intézményekre, projektekre
és nyilvános evangélistákra hárítjuk?

Az egyén vallásos életének minősége határozza
meg annak a közösségnek a lelkiségét, amelynek
a tagja, s végül az egész egyház lelkiségét is. En­
nek tudható be, hogy egyre gyakrabban alakulnak
ki introvertált, szombatonként négy vagy
több prédikációval és szombatiskolával táp­
lált közösségek, amelyek azonban nem oszt­
ják meg a körülöttük élőkkel a gazdag lel­
ki táplálékot. Csak személyes érdekből fo­
gyasztanak, szem elől tévesztve a szolgáló
életet, amelyet a Nagy Misszionárius muta­
tott be nekünk.

A Jézus által elénk állított példa szem­
lélése vezet el oda, hogy önző életünk má­
sok felé nyitó életté válik, a buzgó imák pe­
dig felkészíthetnek arra, hogy megkapjuk
a Megváltó szolgálatkész Lelkét.

Védőbeszéd a személyes munkáért
Ha minden gyülekezeti tag missziómun­

kát végezne ismerősei körében, csodálatos
lelki növekedést és az egyház számbeli gya­
rapodását érhetnénk el. El tudjátok képzel­
ni, mi lenne, ha minden tag évente egy sze­
mély megtéréséhez járulna hozzá? Olyan
mértékben növekedne országunkban az
egyház, mint annak idején pünkösdkor!
Talán túl derűlátónak tűnik ez az elképzelés, de Is­
ten képes ilyen csodákra, ha engedjük, hogy esz­
közeiként használjon fel, és ha ki lennénk képez­
ve arra, hogy miként műveljük az embertársakért
végzett szolgálat művészetét. Az Úr szolgálólánya
azt írja, hogy minden gyülekezetnek misszióisko­
lává kellene válnia, ahol a tagokat, kezdve a gyer­
mekektől a legidősebbekig, ösztönözzük és kiké­
pezzük a személyes munkára. Micsoda ébredést
eredményezhetne ez a gyülekezeteinkben!

Egyébként valahányszor egy közösségen belül
megmutatkozik a lelki élet hanyatlása, a közöm­
bösség, és megjelennek a nézeteltérések, ezek leg­
főbb oka a missziós lelkület hiánya. Furcsa mód,
a missziós lelkület hiánya oka és okozata is a ha­
nyatló lelkiségnek. Az egocentrikus gyülekezet az
imaterem négy fala közt éli vallásos életét; csak
a fogyasztással törődik, így nem egyéb „lelki táp­
lálékot fogyasztó társadalomnál”. Vajon magunk­
ra ismerünk ebben a leírásban? Túltápláljuk ma­
gunkat prédikációkkal és tanításokkal, amelyeket
viszont ha nem osztunk meg a szükségben levő
embertársainkkal, bennünk sem maradnak meg.

A SZERETET
EREJE

FORRAY
LÁZÁR

A BEFOLYÁSI
KÖRÜNKBEN ÉLŐ

EMBEREKÉRT
MEGTEHETJÜK –
ÉS MEG IS KELL
TENNÜNK – AZT,

HOGY SZERETET-
TEL ÉS BUZGÓ,

KÖZBENJÁRÓ
IMÁKKAL VEGYÜK

ŐKET KÖRÜL. EZ
A SZOLGÁLAT

LEGFONTOSABB
FORMÁJA.

29 Az éhezőnek megszegd kenyeredet! «

Lelkiség » » » » »

A biológiából tudjuk, hogy a szervezet zsírokká
alakítja a táplálék azon részét, amely nem kerül
feldolgozásra testi vagy szellemi erőkifejtés révén.
Ilyen alapon tehát létezik lelki „elhízás” is.

A történelmi egyházak túlélik a tagok missziós
tevékenysége nélkül is. Ott a legtöbb esetben a val­
lás nem feltételezi az Istennel élt élet választását,
csupán örökséget, amit a szülők, a nemzet vagy
a faj hagyott rájuk. Ortodox, katolikus vagy pro­
testáns vagy csecsemőkori keresztséged pillanatá­
tól kezdve, adventistává azonban választás útján
válsz, amikor válaszolsz Isten különféle módon
közvetített hívására, sok esetben épp egy advent­
hívő által tolmácsolt hívásra. Az egyház a tagok
missziómunkájának köszönhetően létezik és fej­
lődik.

Az „élő kövek” folyamatos utánpótlásának hiá­
nyában – akik csatlakozhatnának az egyház „épü­
letéhez”, és friss „vérrel” táplálhatnák a közösségi

életet – megjelenik a gyengülés és elöregedés szó
szerinti és átvitt értelemben is valós jelensége. Ha
a gyülekezet tagjaiban nem ég a missziós lelkület,
nem keresik meg embertársaikat, s így a kialvás
szomorú kilátása igazi veszélyt jelenthet egy nem
túl távoli jövőben.

A keresztény vallás önző megélése lerántja a
leplet arról a hitről, amelyet egyesek – állításuk sze­
rint – birtokolnak. Az „Éhezőnek megszegd ke­
nyeredet!” parancs arra emlékeztet, hogy Krisz­
tus vallásának lényege a másokért végzett mis�­
szió, amely során a szolgálat az élet értelmévé vá­
lik. Akinek a kezében van az élet kenyere, nem
gondolhat csak önmagára – azokra is gondolnia
kell, akik még nem rendelkeznek ezzel a kenyér­
rel. Micsoda rendkívüli üzenetet rejtenek Ézsaiás
próféta szavai a külsőségekbe rekedt kereszténység
számára!

Mi a missziós lelkület?
A „szolgálat” és a „missziómunka” azonos ér­

telmű kifejezéseit használtam. Valóban ugyanaz
a jelentésük: érdeklődéssel és szeretettel válaszol­
ni a körülöttünk élők szükségleteire.

Az emberek elsöprő többsége nélkülözéssel, fáj-
dalmakkal és a földi, mulandó élettel járó szomo-
rúsággal küzd. A betegségek, igazságtalanságok,
konfliktusok és különféle hiányosságok sokak éle­
tének szerves részei. A szolgálat azt feltételezi,
hogy nem hagyjuk kárba veszni a jót tevés egyet­
len alkalmát sem; nyitva tartjuk a szemünket, hogy
meglássuk mások szükségleteit, a fülünket, hogy
még a ki nem mondott segélykiáltásokat is meg­
halljuk. Kezünk kész adni, arcunk kedvességet, jó­
ságot sugároz és Jézus szeretetét tükrözi. Legyen
egy jó szavunk minden emberhez, akivel találko­
zunk, figyelembe véve a szükségleteiket. Legyünk
áldás azok számára, akik között élünk. Minden
egyes jó cselekedet egy missziós gesztus, misszió­
munka!

Ez a missziómunka, a missziószolgálat ember­
baráti dimenziója, de van a szükségleteknek egy
másik, sokkal fontosabb dimenziója is, amelyre
csak ritkán figyelnek fel az emberek: az, hogy szük­
ségünk van Istenre. Nyilvánvaló, hogy az embe­
rek nem igazán készek kielégíteni egy olyan szük­
ségletet, amit nem érzékelnek hiányként. Néha
arra van szükség, hogy a Szentlélek hosszan kér­
leljen és könyörögjön a szív ajtajában, mígnem a
tékozló fiúnak újra eszébe jut az atya és az „atyai
ház”. A befolyási körünkben élő emberekért azon­
ban megtehetjük – és meg is kell tennünk – azt,
hogy szeretettel és buzgó, közbenjáró imákkal ve­
gyük őket körül. Ez a szolgálat legfontosabb for­
mája.

A missziómunkában ez a szolgálat lelki dimen­
ziója. Osszuk meg a kenyerünket, az élet kenye­
rét az éhezővel. Úgy tegyünk bizonyságot valaki­
nek a hitünkről, mint akik tudják, hogy súlyos be­
tegségből gyógyultak meg, és nem titkolhatják el
mások elől a gyógyulás titkát. A missziós lelkü­
let ilyen értelemben tehát azt jelenti, hogy belső,
ellenállhatatlan késztetést érzünk arra, hogy em­
bertársainkkal megosszuk a Jézussal való találko­
zásunknak és üdvözítő hatalma megismerésének
csodálatos tapasztalatát.

A missziós lelkület az, amikor felismerünk és
kihasználunk minden alkalmat, amit Isten napon­
ta felkínál a missziómunkára. Sőt, keressük és mi
magunk teremtjük meg a missziómunka alkal­
mait! n

Forray Lázár, nyugdíjas lelkipásztor

A KERESZTÉNY
VALLÁS ÖNZŐ

MEGÉLÉSE
LERÁNTJA

A LEPLET ARRÓL
A HITRŐL, AME-
LYET EGYESEK

– ÁLLÍTÁSUK
SZERINT – BIR-

TOKOLNAK.

30 » 2025. február

Gyermekek oldala » » » » »

A TÍZPARANCSOLAT (2MÓZ 20:2-17)

A játék neve: Ki mondta ezt?
Cél: �A Tízparancsolat könnyebb elsajátítása azáltal, hogy a gyermekek a törvényt különböző bibliai

személyiségekhez társítják.
Szükséges kellékek:

•	 Kisebb kartonok, amelyekre fel vannak írva a parancsolatok.
•	 Ismert bibliai személyiségek neveit tartalmazó kartonok (például: Mózes, Áron, Dávid, Jézus,

Kain, Zákeus, József, Akháb).
A játék:

1.	 Előkészítés:
–	 Másold a parancsolatokat külön kartonlapokra, amelyeket ragassz ki egy táblára vagy helyezz ki az asztalra!
–	 Írd a bibliai személyiségek neveit külön-külön kartonlapokra, majd keverd össze a lapokat.
2.	 Játékszabályok:
–	 A gyermekek sorra húzzanak egy-egy bibliai személyiség nevét tartalmazó kartonlapot.
–	 Meg kell nevezniük azt a parancsolatot, amely szerintük az általuk húzott bibliai személyiség életében meg-

nyilvánult, vagy ami az illető személyiségéhez köthető.
–	 Minden helyes válasz egy pontot ér. Helytelen válasz esetén a többi gyermek utalásokkal vagy magyaráza-

tokkal segíthet a játékosnak.
3.	 A játék befejező szakasza:
–	 A játék végén beszélgessetek el a gyermekekkel a parancsolatok által szerzett leckékről, tanulságokról, valamint

arról, hogy ezeket hogyan alkalmazhatják a mindennapi életben.
További lehetőségek:

•	 Memóriajáték: Parancsolatokat és bibliai személyiségek neveit tartalmazó kartonlapok, amelyek felhasz-
nálásával klasszikus memóriajátékot játszhatnak.

Ez a játék nemcsak abban fog nekik segíteni, hogy jobban megértsék a Tízparancsolatot, hanem abban is, hogy
fejlesszék a szociális képességeket és a csapatmunkára való hajlamot. Jó szórakozást!

Íme, a tíz parancsolat és a parancsolathoz társítható bibliai személyiség leírása:
1.	 „Ne legyenek néked idegen isteneid én előttem!”

Bibliai személy: Mózes (Mózes közvetlenül Istentől kapta a parancsolatokat.)
2.	 „Ne csinálj magadnak faragott képet!”

Bibliai személy: Áron (Áron aranyborjút készíttetett, és ezzel áthágta ezt a parancsolatot.)
3.	 „Az Úrnak a te Istenednek nevét hiába fel ne vedd!”

Bibliai személy: Dávid (Dávid betartotta ezt a parancsolatot.)
4.	 „Megemlékezzél a szombatnapról, hogy megszenteljed azt!”

Bibliai személy: Jézus (Jézus hangsúlyozta a szombat fontosságát.)
5.	 „Tiszteld atyádat és anyádat!”

Bibliai személy: Jézus (Tanításai során Jézus kiemelten kezelte ezt az elvet.)
6.	 „Ne ölj!”

Bibliai személy: Kain (Kain áthágta ezt a parancsolatot, amikor megölte Ábelt.)
7.	 „Ne paráználkodj!”

Bibliai személy: Dávid (Dávid bűnt követett el Bethsabéval, de később megtért.)
8.	 „Ne lopj!”

Bibliai személy: Zákeus (Zákeus vámszedő volt, aki végül elhatározta, hogy megváltozik.)
9.	 „Ne tégy a te felebarátod ellen hamis tanúbizonyságot!”

Bibliai személy: József (József még a hazugságok közepette is a becsületesség példaképe maradt.)
10.	 „Ne kívánd…!”

Bibliai személy: Akháb (Akháb megkívánta Nábot szőlőjét, ami konfliktusokhoz vezetett.)
A fent említett személyekkel történő társítások segítségével interaktív módon megtanulhatják a Tízparancsolatot,
és könnyebben megérthetik a bibliai szövegösszefüggéseket. Más személyi vonatkozásokat is kereshettek!

Alina Chirileanu,
az Unió Gyermekosztálya

igazgatójának asszisztense

OLVASOK ÉS
FELFEDEZEK

ALINA
CHIRILEANU

31 A Tízparancsolat (2Móz 20:2-17) «

Fektesd a jövedelemadód 3,5%-át
a hátrányos helyzetű gyermekek

oktatásába! Adj egy esélyt az ADRA
„Iskolába akarok menni!” nevű

projektjében részt vevő gyermekeknek!

További adományozási lehetőségek az „Iskolába akarok menni!”
program számára:

– banki átutalással: RO16RNCB0074029215400057
– �2 euró feláras SMS küldésével a 8845-ös számra

a következő szöveggel: „ADRA”
– közvetlen utalással a https//:adra.ro/doneaza weboldalról

További információk:
https://adra.ro/3-5-din-impozit-pentru-adra

60158

