
cu
rie

ru
la

dv
en

tis
t.r

o

JÉZUS KRISZTUS – ISTEN SZABADSÁGA:
ELJÖVENDŐ MEGVÁLTÓ URUNK

2025. ÁPRILIS: A 2025-ÖS EGYHÁZTERÜLETI VÁLASZTÁSOK ERED
MÉNYEI + „SZABADSÁGRA HÍVATTATOK” + HŰSÉG A SZABADSÁGBAN

+ A SZABADSÁG FUNDAMENTUMA + A HŰSÉGES VEZETŐ PORTRÉJA
+ BIBLIAI ÉRTÉK: A VALLÁSSZABADSÁG – JELENKORI KIHÍVÁSOK
+ A LELKIISMERET DILEMMÁI

HAVONTA MEGJELENŐ TÁJÉKOZTATÓ ÉS GONDOLATÉBRESZTŐ FOLYÓIRAT A KRISZTUS VISSZAJÖVETELÉT VÁRÓKNAK

A nagy küzdelem c. könyv először 1888-ban jelent

meg az Egyesült Államokban, a világ történelmét

mint üdvtörténetet bemutató öt könyves soro-

zat utolsó köteteként. Az olvasók előtt e terje-

delmes mű lapjain kibontakozik a keresztény-

ség történelme, a keresztények ádáz, évezredes

küzdelme az isteni elvek és értékek megőrzésé-

nek távlatában. Annak ellenére, hogy az okkult

erők állandóan arra törekedtek, hogy elfeled-

tessék, módosítsák, helyettesítsék, ezek a bibliai

eszmék és erkölcsi, lelki bizonyosságok az első

keresztények örökségeként máig fennmaradtak.

A könyv első része az Isten és Sátán közti egyete-

mes konfliktus arányait tárja fel az olvasók előtt

a vallási mozgalmak és a reformátorok munkás-

ságának tükrében, a kötet második része pedig

a jelenre és a közeljövőre – a történelem záró jele-

neteire és Krisztus visszajövetelére – vonatkozó

lényeges részletekre irányítja a figyelmet.

„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. ÁPRILIS. 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, Ioan Feier, Claudiu Gâșman, Tiberiu Nica,
Robert Mandache, George Sbîrnea, Ștefan Tomoiagă, Vlad Bogdan Cristian; Különleges munkatársak Valentin Filimon, Dragoș Mușat, Gelu Poenariu,
Daniel Brînzan, Marius Andrei; Fordító 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 » » » » »

A 2025-ÖS EGYHÁZTERÜLETI VÁLASZTÁSOK EREDMÉNYEI

„Békesség mindnyájatoknak, akik Krisztusban vagytok” (1Pt 5:14). Az
alábbiakban beszámolok a Hetednapi Adventista Egyház területi vezetői-
nek megválasztásáról. Országos szinten az egyházterületi bizottságok ös�-
szetételének valamivel több mint a fele megváltozott.

A szervezeti struktúra 54%-ában személyi változások történtek, egye-
seket újraválasztottak korábbi tisztségükbe, vagy más szolgálati beosztást
kaptak az egyházterületek bizottságaiban. A hat választási közgyűlés so-
rán leváltottak két elnököt, négy területi titkárt, öt kincstárnokot és nyolc
ügyosztály-igazgatót. Az alábbiakban főleg az újonnan megválasztottakat
fogom bemutatni.

Munténia
A Munténiai Egyházterület bizottságának hét tagja közül csupán hár-

man maradtak korábbi beosztásukban: Robert Mandache, újraválasztott
elnök; Mădălin Avrămescu, a Kommunikációs és Vallásszabadság Osztály
igazgatója; valamint Bogdan Plătică, a Szombatiskola, Személyes szolgá-
latok és Kiadványok Osztály igazgatója. A többi adminisztrációs szolgálat
élére a következő személyek kerültek: a kincstárnoki feladatokat átvette
a volt titkár, Gabriel Ișvan, a titkári beosztásba pedig Felix Mușat, az Ifjú-
sági Osztály korábbi vezetője került.

Felix Mușat lelkipásztor, a Munténiai Egyházterület új titkára koráb-
ban 9 évig szolgált Ialomița és Konstanca megyében, két lelkészi kerü-
letben, majd két mandátumot szolgált az Ifjúsági Osztály igazgatójaként,
mialatt a Respiro Ifjúsági Központ koordinátoraként is tevékenykedett.
Műsorokat készít a Speranța TV és a Radio Vocea Speranței számára, teo-
lógiai, pszichológiai és családterápiás posztgraduális végzettséggel is ren-
delkezik.

Sergiu Teofil Brașov lelkipásztor lett a Nevelés és Családi Osztály új igaz-
gatója. Tanulmányait az adventista líceumban végezte, majd Galac, Neamț
és Prahova megye különböző gyülekezeteiben dolgozott lelkipásztorként.
Két éve az ország legnagyobb adventista líceumának a tanára és a több mint
500 fiatalt számláló gyülekezetnek a lelkipásztora és káplánja. Tíz évet szol-
gált ifjúsági lelkészként Prahova megyében, és hét éven át dolgozott a Plo
iești-i Excelsis Gimnázium menedzsereként, illetve káplánjaként.

Az Ifjúsági és Gyermekosztály új igazgatója Gheorghe (Bobi) Ciocâr-
lan lett, aki 17 éven át szolgált Ialomița és Konstanca megyei gyülekeze-
tekben, 8 évig pedig a Konstancán működő „Wilhelm Moldovan” gimná-
zium elnöki tisztségét töltötte be. Bobi Ciocârlan vallástanár és tanácsadó
szakember.

Robert Mandache lelkipásztort immár második elnöki mandátumára
választottak újra, mivel értékelték eltökéltségét, csapatmunkára való kész-
ségét, holisztikus látásmódját, és mind az emberi erőforrások szempont-
jából, mind pedig az anyagilag megterhelő nagy projektek megvalósításá-
ban tanúsított bátorságát.

Észak-Erdély
Az Észak-erdélyi Egyházterületben a választási közgyűlésen megjelent

küldöttek egy stabil, az idő próbáját kiállt adminisztrációs csapat mellett
tették le voksukat. Újraválasztották Ștefan Tomoioagă elnököt és Szász
Károly Zsolt titkárt. Ștefan Tomoioagă újabb elnöki mandátumot kapott,

3

	 3	 Az elnök üzenete
Aurel Neațu
A 2025-ös egyházterületi
választások eredményei

	 7	 Aktualitás
Viorel Dima
Az egész föld csodálkozva figyel

 	 	 Vallásszabadság
	 9	 Dragoș Mușat

„Szabadságra hívattatok”

	 11	 Dănuț Obăgeanu
Hűség a szabadságban

	 14	 Mugurel Asaftei
A szabadság fundamentuma

	 16	 Mădălin Avrămescu
A hűséges vezető portréja

	 18	 Petre-Daniel Niță
Bibliai érték: a vallásszabadság
– jelenkori kihívások

	 21	 Beniamin Anca
A lelkiismeret dilemmái

	22	 Mihai Miron
A Szentlélek munkája

	 24	 Ganoune Dior
Jézus Krisztus – Isten szabadsága:
eljövendő megváltó Urunk

	28	 In memoriam
Maria Delea

	29	 Lelkiség
Dr. Daniel Nițulescu
Liliom, datolya és gránátalma

	 31	 Gyermekek oldala
Alina Chirileanu

Egyházként síkra szállunk a lelkiismeret szabad-
ságáért. De vajon mindenkinek tévedhetetlen
a lelkiismerete, vagy a lelkiismeret csupán egy
támpont, amit a Bibliának és a hívők teljes csa-
ládjának nyújtott isteni vezetésnek is igazolnia
kell? Milyen körülmények között hozhat valaki ki-
zárólag a lelkiismeretére hallgatva döntéseket?
Amennyiben ezeket a kérdéseket nem tisztázzuk,
a szabad lelkiismeret könnyen válhat érvvé
a Szentírás által helytelennek tartott döntés mel-
lett. „Mint szabadok, és nem mint akiknél a sza-
badság a gonoszság palástja, hanem mint Isten
nek szolgái” (1Pt 2:16). A szabad lelkiismeret
tehát felelősséget ruház ránk, amely egy újabb
szűrő döntéseink és tetteink előtt.

„

„

TARTALOM

mivel méltatták az adminisztrációban szerzett tapaszta-
latát, kitartását, missziós látásmódját, a gyermekek és az
ifjak iránti törődését, valamint a nevelési és egészségügyi
projektek iránti elköteleződését.

Pálffi Miklós lelkipásztor ugyancsak újraválasztás nyo-
mán lett a Szombatiskola, Személyes Szolgálatok és Kiad
ványok Osztály igazgatója, ahogy Adrian Dorgo lelkipász-
tor is az Ifjúsági és Gyermekosztály igazgatója.

Az Észak-erdélyi Egyházterület új kincstárnoka Iosif
Pașca lelkipásztor lett, aki korábban 15 éven át szolgált
Beszterce-Naszód és Fehér megyében lelkipásztorként,
ezenkívül egy évig kincstárnoki, később pedig 7 éven át
elnöki szolgálatot is betöltött. 2021-től a kolozsvári „Spe-
ranța” gyülekezet lelkipásztora. Három fia van, egyikük
kezdő lelkipásztorként szolgál.

Dél-Erdély
Az Erdély déli megyéit magába foglaló egyházterület-

ben erőteljes fiatalítási akarat érvényesült. A helyi bizott-
ság hat helyére új szolgálattevők kerültek, három román
és három magyar nemzetiségű személy.

A 45 éves Vlad Bogdan Cristian lett az új elnök, aki
korábban a Maros megyei Szászrégenben, Marosludason
és Mezőgerebenesen szolgált lelkipásztorként, ahol a kö-
zösség nagyra értékelte az interetnikai és a lelki kapcso-
latok terén tanúsított látásmódját. Vlad Bogdan Cristian
testvér 2013 és 2020 között az egyházterület kincstárno-
kaként szolgált. A történelem szakos diplomával is ren-
delkező elnök felesége Semida Fabiola. Három gyerme-
kük van: két fiú és egy kislány.

Az új titkár Nicu Dorel Mărie lelkipásztor, aki a Sze-
ben megyei Berethalomban (Biertan) nőtt fel, a kolozsvári
adventista líceumban végezte tanulmányait, majd teoló-
gia és irodalom szakon szerzett egyetemi, később mesteri
diplomát. Lelkipásztorként szolgált Törcsváron (Bran),
Szászrégenben és Náznánfalván.

Az új kincstárnok Ferencz-Zorgel József-Attila, 52 éves
lelkipásztor, aki prédikátori szolgálatát a Hargita megyei
Székelyudvarhelyen kezdte, majd szolgált Sepsiszentgyör-
gyön és Marosvásárhelyen is. A 2013–2017-es időszakban
az egyházterület Szombatiskola Osztályának volt az igaz-
gatója. Legutóbb Maros megyében a mezőfelei kerületben
szolgált. Négy gyermeke van, legnagyobb fia lelkészgya-
kornokként dolgozik, harmadik fia pedig teológiát tanul
Cernicán.

Lucaciu Edmond lelkipásztort választották a Szom
batiskola és Kiadványok Osztály élére, aki korábban Har-
gita, Brassó és Maros megyei gyülekezetekben szolgált,
a 2019–2025-ös időszakban pedig az Ifjúsági Osztály
társigazgatójaként tevékenykedett. Jártas a médiafelüle-
tek kezelésében, és külmissziós tevékenységeken is részt
vett Afrikában, Indiában és a Fülöp-szigeteken.

Az Ifjúsági és Gyermekosztály igazgatói tisztjét Irinel
Ganea lelkipásztor fogja betölteni, aki gazdaságtudomá-

nyi és teológiai egyetemi oklevelet, illetve teológiai és pe-
dagógiai mesteri diplomát is szerzett. A Brassó megyei
Szászsebeshez tartozó kerületben közel 7 évig szolgált lel-
kipásztorként. Fogorvos feleségével három kiskorú – 3, 9
és 14 éves – gyermeket nevelnek.

Barabás Zsolt Adorján lelkipásztort az egyházterület
hatodik tagjaként választották a Nevelési Osztály igaz-
gatói tisztségébe. A három gyermekes édesapa 1984-ben
született, és eddig a Maros megyei Szovátához tartozó ke-
rületben szolgált.

Az elnök üzenete » » » » »

Észak-erdélyi Egyházterület

Dél-erdélyi Egyházterület

Munténiai Egyházterület

4 » 2025. április

Moldva
A Moldvai Egyházterület bizottságában a titkári, kincs-

tárnoki és a Lelkészi Osztály vezetői terén történtek sze-
mélyi változások, miközben Tiberiu Nica lelkipásztor
újabb elnöki mandátumot kapott, mivel méltatták tisztes-
séges kiállását és a nevelés és a misszió terén elért intéz-
ményes fejlesztéseit, valamint a nehéz helyzetek, például
a tantételbeli kisiklások kezelését.

Bogdan Felia lelkipásztor lett a Moldvai Egyházterület
új titkára, aki titkári feladatai mellett a Vallásszabadság
Osztály vezetését is ellátja. A 43 éves lelkipásztor Galac
megyéből származik, korábban, a 2006-os évtől kezdő-
dően 17 gyülekezetet pásztorolt Iași és Galac megyében.
Az utóbbi időszakban a jászvásári Maranatha és Betania

gyülekezetekben szolgált, 2022-től kezdődően pedig az
adventista ifjak Continuum Egyesületének volt a káp-
lánja. Egészségügyben dolgozó feleségével együtt egy kö-
zépiskolás fiúgyermeket nevel.

A Suceava megyei Spătărești-ből származó Daniel
Andrei lelkipásztort választották a Moldvai Egyházterület
kincstárnoki tisztségébe. Lelkipásztori tevékenysége előtt
8 évig Spanyolországban dolgozott egy telekommuniká-
ciós cégnél. Líceumi, egyetemi és posztgraduális képzést
adventista oktatási intézményekben szerzett. Lelkipász-
torként szolgált Dorohoi, Galac, Fălticeni és Suceava ke-
rületeiben. A 44 éves lelkipásztor tanítónőként dolgozó
feleségével együtt két gyermeket nevel.

A 69 lelkipásztort foglalkoztató észak-keleti egyházte-
rület Lelkészi Osztályának, illetve a Prófétaság Lelke Osz-
tálynak az élére Daniel Chirileanu lelkipásztort választot-
ták. Suceaván született, szolgált a Moldvai Egyházterü-
letben, később pedig 18 évet dolgozott az Unió Ifjúsági
Osztályának vezetőjeként. A 60 éves Daniel Chirileanu
testvérnek eddig 12 könyve jelent meg: versek, elmélke-
dések, képzések. Az utóbbi három évben a Coșnai Ad-
ventista Ifjúsági Központ káplánjaként szolgált.

A Bákóban tartott XX. választási közgyűlés újabb fel-
hatalmazást adott Dorin Cristea lelkipásztornak az Ifjú-
sági Osztály élére, Ovidiu Burlacu lelkipásztor a Szom-
batiskola és a Kiadványok Osztály igazgatói beosztásában
folytathatja munkáját, míg Cristian Trenchea lelkipásztor
a Nevelés és Családi Osztály keretében.

Bánát
A Bánáti Egyházterület bizottságának öt tagja közül

csupán Narcis Ardelean lelkipásztor, az Ifjúsági Osztály
igazgatója maradt korábbi beosztásában. A többi szolgá-
latot új személyek töltik be: a korábbi titkár, Claudiu Gâș-
man lelkipásztort elnökké választották, a Szombatisko-
lai Osztály korábbi igazgatója a titkári feladatokat fogja
ellátni, Mihai Maur lelkipásztort pedig – aki 20 éven át
volt az egyházterület elnöke – a Szombatiskola és Sze-
mélyes Szolgálatok Osztály igazgatói tisztségébe válasz-
tották. A kincstárnoki teendőket Abel Iștoc lelkipásztor
helyett Demeter Dezső-Róbert lelkipásztor fogja ezután
ellátni.

Claudiu Gâșman lett a Bánáti Egyházterület új elnöke.
A Prahova megyei Izvoarele helységből származó 40 éves
lelkipásztornak méltatták pragmatikus hozzáállását, el-
szántságát és a nevelés terén tanúsított missziós lelkületét.
Első lelkipásztori kerülete Buzău megyében, Movila Ba-
nului helységben volt, ahol 3 évig szolgált ifjúsági lelkész-
ként, ezt követően pedig 4 évig dolgozott az Arad megyei
Magyarádban (Măderat), majd 9 évig volt az aradi Salem-
nek – a környék legnagyobb gyülekezetének – a lelkipász-
tora. 16 éves lelkészi szolgálata alatt zonális Kompánion
társigazgatóként is tevékenykedett. Az utóbbi 6 évben
a területi vezetésben is szolgált, előbb kincstárnokként

Bánáti Egyházterület

Olténiai Egyházterület

Moldvai Egyházterület

5 A 2025-ös egyházterületi választások eredményei «

(2019–2021), majd a jelenlegi választásokig titkárként és
a Lelkészi Osztály igazgatójaként. Két lánya van, felsége
tanárként dolgozik az aradi adventista iskolában.

Az egyházterület új titkára Teofil Brânzan lelkipász-
tor, akit ugyanakkor a Lelkészi Osztály igazgatói tisztsé-
gébe is megválasztottak. Az 56 éves lelkipásztor eddig 22
Arad és Temes megyei gyülekezetben és csoportban szol-
gált, 16 évig a Családi Osztály igazgatói tisztét is ő töl-
tötte be. Emellett vallástanárként és a temesvári Remény-
ség Hangja Rádió szerkesztőjeként dolgozott, az utóbbi
4 évben pedig a Szombatiskola, Személyes Szolgálatok
és Kiadványok Osztály igazgatójaként. Pszichoterapeuta
szakképzést és két mesteri fokozatú diplomát szerzett hé-
ber történelem és civilizáció, valamint családi kapcsola-
tok szakon. Egészséges életmódot népszerűsítő feleségé-
vel együtt két lányt nevel.

Az egyházterület új kincstárnoka a temesvári Deme-
ter Dezső-Róbert. A 41 éves lelkipásztor 12 éves tapasz-
talatot szerzett Petrozsényben, Mácsán és Temesváron.
Tanulmányait teológia szakon végezte, ugyanakkor zenei
szakos egyetemi diplomát, valamint jogi diplomát és val-
lási mesteri fokozatú oklevelet is szerzett. Dolgozott gya-
kornok közjegyzőként, az Adventista Egyház keretében
pedig a Kompánionok társigazgatójaként, a mácsai ad-
ventista óvoda és iskola káplánjaként, az aradi és temes-
vári AMiCUS Egyesület lelkészeként, valamint a Zenei
Osztály igazgatójaként is. Felesége egy multinacionális
cégnél dolgozik, két gyermeküket együtt nevelik.

Olténia
Az Olténiai Egyházterület közgyűlésének eredményei

is a régi szolgálattevők iránti bizalmat tükrözik: George
Sbîrnea volt elnök maradt a tisztségében, hasonlókép-
pen Petre Niță és Florin Răduț lelkipásztorok is korábban
betöltött titkári, illetve kincstári beosztásuknál. George
Sbîrnea elnöknek nagyra értékelték a kitartását, elvhű-
ségét és becsületességét, valamint a csapatmunkára való
készségét. Az Ifjúsági Osztályt továbbra is Beniamin Sisu
lelkipásztor fogja irányítani, a Lelkészi és Családi Osz-
tályt pedig Valentin Petreacă lelkipásztor. A csapat új tag-
jának számít Lucian Răcilă lelkipásztor, aki a Szombatis-
kola, Személyes Szolgálatok és Kiadványok Osztályért fe-
lel majd.

Az olténiai régióban a legfőbb missziós tevékenységek
élére tehát az 50 éves Lucian Răcilă lelkipásztort válasz-
tották, aki a Dolj megyei Filiași-ról származik. Az évek
során dolgozott a Sola Scriptura igazgatójaként, a Krajo-
vai Egyetem Társadalomkutató Intézetének munkatársa-
ként, a krajovai Adventista Teológiai Líceum káplánja-
ként és tanáraként, a Nevelési Osztály igazgatójaként, va-
lamint az Ifjúsági Osztály társigazgatójaként. A Bukaresti
Egyetem Szociológiai karán szerzett doktori diplomát,
a krajovai Jogi Egyetemen pedig mesteri fokozatú okleve-
let, ahol az Egyetemi Tudományos Kör tagja is. Lelkipász-

torként szolgált Dolj és Olt megye Balș, Caracal, Leamna
és Băilești lelkészi kerületeiben. Felesége matematika ta-
nárnő, lánya orvos.

Mi következik?
A választási közgyűlések lezárulta után egyházszerve-

zetünk újra visszatér megszokott munkájához, a keresz-
tény missziómunka területén rá háruló feladatok végzé-
séhez. Itt az ideje, hogy „megláthassuk választottaidhoz
való jóvoltodat, és örvendezhessünk néped örömében;
hogy dicsekedjünk a te örökségeddel!” (ld. Zsolt 106:5).
Meghívlak, hogy ima és böjt által hagyatkozzunk mind-
annyian az Úr karjára, amint azt az első keresztények is
tették (lásd: Csel 14:23).

Én magam is részt vettem a kinevező bizottságokban,
és kijelenthetem, hogy „Isten úgy fogadja az embert, ahogy
van; emberi jellemvonásaival együtt. Kiképzi a szolgálat-
ra… Nem azért választja ki, mert tökéletes, hanem fogya-
tékosságai ellenére...” (Ellen G. White: Jézus élete, 294. o.).

Ami pedig azokat illeti, akik felszabadultak az admi-
nisztrációs terhek alól: arra kérek mindenkit, hogy em-
lékezzenek rájuk az „ő javukra”, és ne feledjék „jótétemé-
nyeiket, melyeket az Isten házával és rendtartásaival cse-
lekedtek” (ld. Neh 13:14, 31).

Mindannyiunk hasznára válik, ha megfigyeljük, hogy
1Korinthus 12:28 versében a Pál által felsorolt „vezetői
ajándékok” a Szentlélek ajándékai közt utolsó előttiként
vannak megemlítve. A Szentírás szerint vágyakoznunk
kell a „hasznosabb ajándékokra”, mint például a tanít-
ványságra, vagyis a missziómunkára és a szeretetre (1Kor
12:31).

„Mesterünk munkásokat vár az evangélium hirdeté-
sére. Ki válaszol a hívásra? A katonák soraiba lépők közül
nem mindenkiből lesz tábornok, százados vagy szakasz-
vezető, de még tizedes sem. Nem kap mindenki parancs-
noki feladatokat. Vannak más nehéz feladatok. Szükség
van olyanokra is, akik lövészárkokat ásnak, erődöket épí-
tenek, őrséget állnak, míg mások üzeneteket közvetíte-
nek. Kevés tisztre, de nagyon sok katonára van szükség.
A hadsereg sikere minden egyes katona hűségétől függ.
Egyetlen ember gyávasága vagy árulása az egész sereget
veszélybe sodorhatja” (Ellen G. White: Counsels to Pa-
rents, Teachers and Students, 422. o.).

„Áldott legyen az Úr, Izráel Istene örökkön örökké, és
minden nép mondja: Ámen! Dicsérjétek az Urat!” (Zsolt
106:48). n

Aurel Neaţu, a Romániai Unió elnöke

A fenti szöveg az adventist.ro elnöki blogon,
valamint az Adventista Egyház hivatalos hírközlő

csatornáin 2025. február 28-án és március 7-én
megjelent videóüzenetnek az átirata.

Az elnök üzenete » » » » »

6 » 2025. április

Látszólag békében, nyugodtan zajlott az élet, és kiszá-
míthatónak tűntek az előttünk álló események. A kü-
lönböző államok az Agenda 2030-as terv 17 célki-

tűzésének a megvalósítása felé haladtak, és mintha a föld
összes lakója a progresszivitás borától megittasodva me-
netelt volna komótosan a globalizáció kiteljesedése felé.
Úgy tűnt, hogy már csak néhány év választ el a világ-
kormány megalakulásától, amely kiterjesztheti hatalmát

„minden nemzetségre, nyelvre és népre”.

A vizek megmozdulása vagy a változás időszaka
Világszinten a vizek megmozdulásának idejét éljük,

amikor is úgy tűnik, a világ stabilitása alapjaiban meg-
rendült. Közel kerültünk ahhoz az időhöz, amikor „az
emberek elhalnak a félelem miatt és azoknak várása mi-
att, amik e föld kerekségére következnek”, látva, hogy „az
egek erősségei megrendülnek” (Lk 21:26).

A világ valóban a szemünk láttára változik. Elsősor-
ban nyilvánvaló, hogy bolygónk az egypólusú globalizá-
ció felé sodródott, amelynek vezetője az Egyesült Álla-
mok, de mivel sem Oroszország, sem Kína nem hajlandó
elfogadni ezt a tényállást, ezek az országok a többpólu-
sú globalizáció mellett kardoskodnak. A feszültség kriti-
kus pontra hágott, a helyzet tarthatatlanná vált. Másod-
sorban, Európában az utóbbi években megjelentek a szu-
verén nézeteket valló pártok, és mivel a tagállamoknak
részlegesen fel kellett adniuk saját szuverenitásukat az
Unió javára, továbbá a progresszív erők hevesen támad-
ták a hagyományos értékeket, ezek a pártok egyre nép-
szerűbbek lettek. A globalista és a szuverén mozgalmak
közötti egyre kiélezettebb feszültség váratlan fordulato-
kat hozhat. Harmadsorban pedig, a világ vizeinek meg-
mozdulását csak fokozzák a Trump-kormányzat külön-
böző intézkedései, amelyek azt a látszatot keltik, hogy
az alapvetően globalista beállítottságú Egyesült Államok
a szuverenitás, mi több, az elszigetelődés irány-
zata felé fordult. Sokakat megrémiszt a gondolat,
hogy Amerika kivonulhat a világkereskedelmi
egyezményekből, és ezzel előreláthatatlan káoszt
okozhat.

Látjuk tehát, hogy – legalábbis Európában és
az Egyesült Államokban – két világ létezik: a glo-
balizmus és a szuveranizmus világa. Ezek azon-
ban nem társulhatnak, mint ahogy „a vas nem
egyesül a cseréppel” (Dán 2:43). Másfelől azon-
ban ezek a fejlemények előhírnökei lehetnek an-
nak az időnek, amikor „a földön pogányok szo-
ronganak a kétség miatt, és a tenger és a hab zúgni
fog” (Lk 21:25). Egyébiránt, amikor látjátok majd

mindezeket, jusson eszetekbe, hogy valahányszor a vizek
megmozdulnak, mindig csoda történik.

Globalizmus és progresszivizmus?
Támadás a progressziviz-

mus ellen. Az újonnan beik-
tatott Trump elnök, már man-
dátuma első hetétől kezdve
minden egyes alkalommal
felemelte szavát a progresszi-
vizmus ellen. Megtette a beik-
tatási beszédében, majd meg-
tette Davosban és Kaliforniá-
ban is.

Ezenkívül hatályon kívül
helyezte elődje, Biden elnök
számos rendeletét, amely jo-
gokat biztosított az LGBTQ+
közösség tagjainak az iskolák-
ban, a hadseregben és a bör-
tönökben; elrendelte a csupán két nem – a férfi és a nő

– elismerését az igazságszolgáltatásban és a személyazo-
nossági iratokban; elrendelte a transzgender személyek
azonnali elbocsátását a hadsereg kötelékéből; betiltotta
a nemi ideológiát, és követelte, hogy az amerikai nagy-
követségek többé ne tűzzenek ki LGBTQ-zászlót a kül-
földi amerikai középületekre. Életet támogató politikát
hirdetett, betiltva a szabad terhességmegszakításért har-
coló szervezetek finanszírozását, felszólította az ország
asszonyait, hogy többé ne vetéljék el születendő gyerme-
keiket, a családokat pedig gyermeknemzésre bátorította.
Kegyelemben részesített 23 bebörtönzött aktivistát, akit
azért ítéltek el, mert terhességmegszakítást végző klini-
kák előtt tüntetett. Ezzel valójában keresztény támoga-
tóinak akart kedveskedni.

AZ EGÉSZ FÖLD CSODÁLKOZVA FIGYEL

Aktualitás » » » » »

LEGYETEK ÉBEREK
ÉS VIGYÁZZATOK!

VIOREL
DIMA

ISTEN SEGÍTSÉGÉVEL
LEGYÜNK ÉBEREK, ÉS

KÉSZÜLJÜNK FEL HELYE­
SEN, TISZTÁN ÉS ERŐTEL­
JESEN MEGFÚJNI A TROM­

BITÁT, UGYANAKKOR NE
FELEJTSÜK EL, HOGY MINÉL
INKÁBB MEGMOZDUL A VÍZ,

ANNÁL NAGYOBB DOL­
GOKRA LEHET SZÁMÍTANI!

7 Az egész föld csodálkozva figyel «

A Tump-adminisztráció értelmezése szerint a család és
az értékek elengedhetetlenek a társadalmi jólét szempont-
jából. Keresztényekként nagyra értékeljük ezt az álláspon-
tot. Bibliai szempontból elfogadhatatlan az LGBTQ-moz
galom. Noha nem támogatjuk a hátrányos megkülönböz-
tetést, és valljuk, hogy az embernek joga van szabadon
döntenie, el kell ismernünk, hogy a nemi ideológia és az
LGBTQ-közösségek jogai átléptek minden határt, és nyu-
gaton állampolitikává léptek elő, ezért mindenképpen
szükség volt egy fékező, vagy legalábbis mérséklő erőre.
Ennek ellenére azonban az egyháznak nem kellene a pol-
gári hatóságok közbelépésére hagyatkoznia, ami a társa-
dalomnak a nemi ideológiai irányzatoktól való megóvását
illeti. Isten módszere az ember meggyőzése és a megtérés,
ezért az Adventista Egyháznak, mint a „világ világosságá-
nak” és a „föld sójának” ilyen értelemben ki kell vennie
a részét a munkából.

Támadás a globalizmus ellen. Talán sokan gondol-
ták, hogy a Bárányéhoz hasonló két szarvval rendelkező
fenevad már régóta szól, de igazán csak most kezdjük
megérteni, hogy miként is szól valójában.

A Trump-kormányzat látszólag a nemzeti szuverenitás
és a különböző világszervezetekből való kihátrálás révén
szállt szembe a globalizmussal. Trump elnök ilyen alapon
vonta ki az Egyesült Államokat az Egészségügyi Világ-
szervezetből, az ENSZ Emberjogi Szervezetéből, a klíma-
egyezményekből, nagy amerikai pénzügyi cégek pedig fel-
mondták a klímával kapcsolatos projektek finanszírozását.

A világszervezetekből való kivonulás, a kínai, mexikói,
kanadai és európai importra kivetett vámok, a külföldi tő-
kebevonás, amivel az amerikai életszínvonal minőségének
javulását célozza meg, a Trump-adminisztrációt a szuve-
ranista, elszigetelődő irányzat oldalára sorolja. Erre enged-
nek következtetni az amerikai felső vezetés egyes tagjai-
nak az európai szuveranista mozgalmakat támogató nyi-
latkozatai is. Ez azonban aggodalmakat kelt, és azt ered-
ményezheti, hogy számos ország védtelen marad Orosz-
ország, Kína vagy a terrorizmus fenyegetéseivel szemben.

Egy másfajta globalizáció. Az új amerikai kormány-
zat egyik nagy ígérete, hogy elhozza a békét a világra, és
véget vet a háborúnak mind a Közel-Keleten, mind pedig
Ukrajnában. Nehéz elképzelni, hogyan fog ez neki sike-
rülni, ha figyelembe vesszük azt a kereskedelmi háborút,
amit éppen ő robbantott ki, nem beszélve a Grönland-
dal, Kanadával és a Panama-csatornával szembeni terü-
leti követeléseiről.

Úgy tűnik, hogy ez a kétszarvú bárány tényleg fene-
vadhoz hasonlóan kezd szólni, és mind a szavaival, mind
a tetteivel rémületbe ejti a világot. Máris sikerült a föld
összes lakójának, „kicsinyeknek és nagyoknak, gazda-
goknak és szegényeknek, szabadoknak és szolgáknak” a
figyelmét magára vonnia. Véleményem szerint az Egye-
sült Államok nem fog hátat fordítani a világpolitikának,
viszont kész egy új globalista modell bevezetésére. Még
nem teljesen tiszta, hogy miként fogja ezt megtenni, azon-

ban máris látható néhány jellemző vonás. Az új globalizá-
ció lehetővé teszi, hogy az Egyesült Államok a nemzetközi
szervezetektől függetlenül avatkozzon be a globális kér-
dések megoldásába, és a tárgyalásait nem a nemzetközi
jog, hanem a saját feltételei alapján folytatja, közvetlenül
a nagy nemzetközi szereplőkkel (fontosabb államokkal,
tőkével és vallásokkal).

Mindezek mellett nagyon fontos, hogy legyünk elővi-
gyázatosak a jelenkori események profetikus értelmezé-
sével kapcsolatosan, mivel:
•	 megtörténhet, hogy a napjainkban zajló világszintű

változások megfékezik a globalista folyamatokat és
a progresszivizmus előretörését, és ezzel együtt vagy
elodázzák a végső nagy válság kirobbanását – olyan
okok miatt, amikről csak Isten tud –, vagy ellenkező-
leg, felgyorsítják az eseményeket, hiszen Isten „a dol-
got bevégezi és rövidre metszi igazságban; mivel rövi-
desen végez az Úr a földön” (Róm 9:28);

•	 az Egyesült Államok osztozhat a világuralomban Orosz-
országgal, netán Kínával is, de abban is reménykedhet,
hogy ha újra elfogadtatja Putyint a világgal, és sikerül
elérnie az Oroszország elleni szankciók egy részének
visszavonását, és az orosz elnök kedvében jár – például
az országhatárok Jalta-típusú átrajzolásával –, sikerül
felülkerekednie, és a világ kétségbevonhatatlan urává
válhat.

Legyünk éberek és óvatosak!
Mi, adventisták különösen érzékenyek vagyunk azok

ra az eseményekre, amelyek a jövendölések teljesedését
jelezhetik, ráadásul vannak sorainkban szélsőségesek, akik
szívesen terjesztenek riadalmat keltő üzeneteket, amiket
aztán sokan igyekeznek továbbadni.

Ne feledjük: Jézus nem azért mondta meg ezeket, „mi
előtt meglennének”, hogy mi hajszálpontosan ismerjük
az időpontot, hanem azért, hogy „amikor majd meglesz,
higgyünk” (Jn 14:29)! Legyünk óvatosak a magyarázatok-
kal, értelmezésekkel, várjuk érdeklődéssel és türelemmel
a bibliai jövendölések beteljesedését! Ezért tehát, noha
helyesen értelmezünk egyes világszinten zajló eseménye-
ket és jelenségeket, mégse felejtsük el, hogy:
•	 olyan helyzetek és események is felbukkanhatnak, ame-

lyek megváltoztatják mind a nemzeti, mind pedig a
világpolitikát;

•	 a kormányzat egyes döntéseit elutasíthatja a törvény-
hozás, vagy hatályon kívül helyezheti a bíróság;

•	 a valós események vagy bizonyos tárgyalások ered-
ményei olyan változásokat hozhatnak, amelyek miatt
még a véglegesnek tűnő döntések vagy irányváltások
is módosulhatnak.
Éppen ezért, Isten segítségével legyünk éberek, és ké-

szüljünk fel helyesen, tisztán és erőteljesen megfújni a
trombitát, ugyanakkor ne felejtsük el, hogy minél inkább
megmozdul a víz, annál nagyobb dolgokra lehet számí-
tani! Mi is nagy dolgokat várunk! n

Aktualitás » » » » »

Viorel Dima, nyugdíjas lelkipásztor

8 » 2025. április

„SZABADSÁGRA HÍVATTATOK”

A szabadság értéke
Miért van szükség szabadságra? Ha az ember nem

gondolkodhat szabadon, nem tud szabadon cselekedni és
beszélni sem. A gondolkodás, a lelkiismeret és a vallás-
gyakorlás szabadsága életbevágóan fontos a kényuralom-
mal szembeni védelemben. Csak szabadságban vagyunk
képesek tájékozottan és etikusan cselekedni, működni.

A beszéd és a tettbéli megnyilatkozás külső kifejezé-
si forma, a gondolkodás azonban mélyen belső cselekvés.
Gondolkodásunkat egyéniségünk és személyiségünk be-
folyásolja, ahogyan azt is, amit magunkkal mint erköl-
csös vagy politikai lényünkkel kapcsolatban érzünk. Gon-
dolkodásmódunkat, vagyis azt, amit arra vonatkozóan
hiszünk és érzünk, hogy mi helyes és mi nem, nem tart-
hatja ellenőrzése alatt sem állam, sem vallási intézmény,
sem cégvezetés, sem tanügyi rendszer.

A Teremtő sem uralja a gondolkodásunkat, hanem
maximális szabadságot biztosít, amit felelősségteljesen
kell felhasználnunk. „Lerontván okoskodásokat és min-
den magaslatot, amely Isten ismerete ellen emeltetett, és
foglyul ejtvén minden gondolatot, hogy engedelmesked-
jék a Krisztusnak” (2Kor 10:5).

A vallásszabadság korlátozása
A vallásos meggyőződést számos tényező befolyásolja,

melyek közt rendkívüli fontossággal bír a személyes életta-
pasztalat, amelyet mindaz meghatároz, amit az iskolában

vagy az iskolán kívül tanul-
tunk. Fontos továbbá az Is-
tenbe vetett személyes hitünk,
az erkölcsi értékrendünk, va-
lamint az azzal kapcsolatos
felfogások összessége, hogy
mi a helyes és mi a helytelen.
Végeredményben független
gondolkodás, hit, imádat és
mások hitének tiszteletben
tartása nélkül nem építhető
igazságos, jóléti társadalom.
A kölcsönös tisztelet akadá-
lyoz meg abban, hogy az ál-
lam politikai karjának segít-
ségével őrködjünk a szemé-
lyes hit kérdései felett.

Mivel a gondolati- és lelkiismereti szabadság belső
természetű, következésképpen nehezebben ellenőrizhe-
tő, az autoriter állam számos módon próbálja befolyá-
solni az emberek gondolkodását: propagandával, az el-
lenzék elnyomását célzó törvényekkel vagy a társadalmi
értékek átfogalmazásával. Az egyéni gondolkodás befo-
lyásolására irányuló próbálkozások általában két, egy-
másba fonódó formát öltenek: elferdítik az emberek által
átélt valóságot, és átírják a társadalmi normákat és elvá-
rásokat.

Vallásszabadság » » » » »

A SZABADSÁG
MENNYEI AJÁNDÉK

DRAGOŞ
MUŞAT

A GONDOLKODÁS, A LEL­
KIISMERET ÉS A VALLÁS­

GYAKORLÁS SZABADSÁGA
ÉLETBEVÁGÓAN FONTOS

A KÉNYURALOMMAL
SZEMBENI VÉDELEMBEN.

CSAK SZABADSÁGBAN
VAGYUNK KÉPESEK TÁJÉ­
KOZOTTAN ÉS ETIKUSAN
CSELEKEDNI, MŰKÖDNI.

9 „Szabadságra hívattatok” «

A propaganda eszközei közé sorolható a mé-
dia feletti ellenőrzés, a cenzúra és a titkos megfi-
gyelés. A propaganda alakítja a közvéleményt. Az
államilag ellenőrzött média részrehajló informá-
ciókat közölve lejárató kampányt folytathat az el-
lenzékkel szemben, és sajátos ideológiát hirdethet.
A közösségi hálók is romboló robotprogramokká
válhatnak.

A normák és elvárások különféle törvények és
rendelkezések bevezetése, a kulturális- és ideo-
lógiai azonossági formák ellenőrzése, valamint a
gazdasági kényszerintézkedések alkalmazása által
változtathatók meg. E célból az oktatási rendszer
is folyamatosan visszaélések kereszttüzében mű-
ködik. Ha az állam ellenőrzése alatt tudja tartani
mindazt, amit a gyermekek az iskolában tanul-
nak, akkor képes a normatív meggyőződéseknek,
a nemzeti identitástudatnak és a következő nem-
zedékek értékrendjének formálására is.

Mivel a világgal és az élettel kapcsolatos felfo-
gás alapja a vallási meggyőződés, az autoriter ál-
lamok – mint például a kommunista diktatúrák –
nyomást gyakorolnak a vallási intézményekre, és
visszaszorítják a gondolkodás szabadságát, hogy
a saját ideológiájukhoz igazíthassák egy bizonyos
vallási közösség erkölcsi és etikai struktúráját.

Megoldások
A vallásszabadság fenntartása érdekében az

államnak oda kell figyelnie a kisebbségi vallások
szükségleteire. A különböző vallású személyek bi-
zonyos jogoktól való megfosztása és a diszkrimi-

náció társadalmi elszigetelődéshez vezet, ami ki-
kezdi a nemzeti kohéziót, ugyanakkor akadályoz-
za az állam kapcsolattartását az érintett vallási
közösséggel.

A különböző vallású személyek iránti toleran-
cia a vallásszabadság gyakorlásának első lépése.
A második fontos lépés az, hogy az egyszerű tole-
rancia fundamentumáról el kell indulni az ember-
társak meggyőződéseinek elfogadása felé, és nem
szabad tényként elfogadni, hogy a többségi vallás
magasabb rendű a kisebbségi vallásokhoz képest.

Végül is az erkölcsös gondolkodás az alapja an-
nak, hogy támogatjuk a demokráciát és az egyen-
lőséget. Az erkölcsös gondolkodást nem lehet kül-
ső ellenőrzés alá vonni, mivel belső indíttatású.
Csak a vallásszabadságot védelmező autentikus
demokrácia teremti meg a lelkiismeret teljes „fel-
nőtté válásának” lehetőségét, ez az egyedüli ténye-
ző, amely építi a nemzetet.

„Mert ti szabadságra hívattatok.”
„[…] ahol az Úrnak Lelke, ott a szabadság”

(2Kor 3:17). Mindannyian szabadságra hívattunk
el, hogy szeretettel szolgáljuk egymást (Gal 5:13).
Az igazi szabadság alapja a szeretet és a felelősség-
tudat, nem az önzés vagy a visszaélés. Az Istentől
kapott lelki és erkölcsi szabadságot fel kell hasz-
nálni a közösség javára a szereteten, a kölcsönös
tiszteleten, az elfogadáson és a bibliai értékeken
alapuló társadalom megszilárdítása érdekében. n

Dragoș Mușat, az Unió Közkapcsolatok
és Vallásszabadság Osztályának igazgatója

AZ IGAZI SZABAD­
SÁG ALAPJA A SZE­

RETET ÉS A FELE­
LŐSSÉGTUDAT,

NEM AZ ÖNZÉS
VAGY A VISSZA­

ÉLÉS. AZ ISTENTŐL
KAPOTT LELKI ÉS

ERKÖLCSI SZA­
BADSÁGOT FEL

KELL HASZNÁLNI
A KÖZÖSSÉG

JAVÁRA A SZERE­
TETEN, A KÖLCSÖ­
NÖS TISZTELETEN,
AZ ELFOGADÁSON
ÉS A BIBLIAI ÉRTÉ­

KEKEN ALAPULÓ
TÁRSADALOM

MEGSZILÁRDÍTÁSA
ÉRDEKÉBEN.

Vallásszabadság » » » » »

10 » 2025. április

HŰSÉG A SZABADSÁGBAN

Hűségesek lehetünk vallásszabadságban, és hű-
ségesek lehetünk annak hiányában vagy rész-
leges vallásszabadságban is. A különbség ab-

ban mutatkozik meg, hogy miként vívjuk meg a
hit harcát. Mindannyian vágyunk az üdvösségre,
és kézenfekvőnek tűnik abban a tévhitben ringat-
ni magunkat, hogy az üdvösség könnyen megsze-
rezhető. Emberi természetünk ilyen üdvösségre
vágyik. Az ilyesfajta illúzió kialakulásához a val-
lásszabadság is hozzájárulhat, mivel már nem
kell olyan csatákat megvívnunk, amelyekkel azok
szembesülnek, akiknek nincs részük vallásszabad-
ságban. Ez azonban akár csapda is lehet. Az üd-
vösség nem nyerhető el könnyen sem a vallássza-
badság hiányában, sem a vallásszabadságban, mi-
vel az üdvösség nem a vallásszabadságtól függ, ha-
nem a bűntől való szabadulástól, és a bűn ott is
jelen van, ahol garantált a teljes vallásszabadság,
csak a megnyilvánulási formái különböznek. Az
alábbi írásomban azt javaslom, tekintsünk át né-
hány kísértést, amellyel a szabad világban élő hívő
szembesül, utána pedig ezek fényében mindan�-
nyian tartsunk önvizsgálatot.

Lelki ellazulás
A vallásszabadság annak lehetőségét hordoz-

za magában, hogy bármikor teljes hozzáférésünk
lehet a Szentíráshoz, és megszorítások nélkül ve-
hetünk részt a biblikus imádati alkalmakon vagy
missziós jellegű tevékenységeken. Normális kö-
rülmények között ezek a lehetőségek könnyen a
lelki relaxáció állapotába vethetik a hívőt. Az az
érzés kerítheti hatalmába, hogy a küzdelem va-
lahol máshol zajlik, talán ott, ahol a szabadságot
korlátozzák vagy megszüntették. Ennek következ-
ményeként már nincs állandó éberségi állapotban.
Úgy tűnik számára, mintha a Biblia éberségre szó-
lító tanításai már nem lennének érvényesek a sza-
bad világban. Így egyre inkább ellazult állapotba
kerül, s a lelki relaxáció számos működési zavart
okoz a vallásgyakorlás terén.

A kereszt elhanyagolása vagy teljes elvetése
Jézus őszinte volt azokhoz, akik hozzá jöttek.

Nem ígért nekik valótlan dolgokat. Felhívta a
figyelmüket azokra a nehézségekre, amikkel ta-
lálkozni fognak az üdvösség útján. Figyelmeztet-

te őket az üdvösség árára. Beszélt nekik
a lemondásról, az igazságtalanságokról,
a másik arc odatartásáról és minden rész-
rehajló, világi törvényen túli engedelmes-
ségről. Mindezeket egyetlen szóban fog-
lalta össze – a kereszt. Nem járhatunk Jé-
zussal az üdvözítő hit útján a kereszt hor-
dozása nélkül. A vallásszabadság és az az-
zal járó jogok azonban azt az érzést kelt-
hetik, hogy Jézus keresztjének hordozása
nélkül is lehetünk hűségesek, hogy áldo-
zatvállalás nélkül is tanúsíthatunk hűsé-
get. Látszólag így működnek a dolgok.
Nem vesszük észre, hogy a szabadság hiá-
nyának és a szabadságnak egyaránt meg-
van a maga keresztje. Azt hisszük, hogy
csak a szabadság nélküli világban van
kereszt, áldozat, áldozatvállalás és kifize-
tendő ár. Általában ezért szoktunk imád-
kozni a nem szabad világban élő hívőkért, és nem
vesszük észre, hogy a szabad világban is van ke-
reszt. Igaz, hogy kifinomultabb és nehezebben
azonosítható, ezért kevésbé beszélünk róla, de at-
tól még hasonlóan nehéz. A vallásszabadságban
élő hívő számára fennáll annak a veszélye, hogy
egyszerűen már nem azonosítja és nem is hor-
dozza naponta a Jézus által elvárt keresztet.

A meggondolatlan beszéd
A vallásszabadság együtt jár a nyilvános szó-

lásszabadsággal, a jelenlegi technológia pedig sok-
kal inkább hozzájárul a szólásszabadság kinyilvá-
nításához, mint korábban. Míg felekezetünk tör-
ténelmének kezdeti időszakában csak kevesen be-
széltek az egyház nevében, és azt is általában az
istentiszteleteken vagy evangelizációkon elhang-
zó prédikációkban tették, mára a helyzet telje-
sen megváltozott. Egyre több adventista hallatja
szavát nyilvánosan, az online térben, nem ügyel-
ve üzenetének tartalmára és magára a kifejezés-
módra. Állást foglalnak az egyház vagy azok ne-
vében, akik igaz hívőknek tartják magukat, és sok
esetben bírálóan beszélnek politikai vagy polgári
vezetőkről, az egyház és az intézmények vezetői-
ről. Az egyház nevében szólók közül csak nagyon
kevesen gondolnak arra, hogy a szólásszabadság
átgondolt megfogalmazást igényel, különben az

A SZABADSÁG
KOCKÁZATAI

DĂNUȚ
OBĂGEANU

A VALLÁSSZABAD­
SÁGNAK MEGVANNAK

AZ ELŐNYEI, DE
A KOCKÁZATAI IS.

VANNAK SAJÁTSÁGOS
KÍSÉRTÉSEI, AME­

LYEKET AZONOSÍTA­
NUNK ÉS FOLYTON

MEGFIGYELÉS ALATT
KELL TARTANUNK,

HOGY LEGYŐZ­
HESSÜK AZOKAT.

11 Hűség a szabadságban «

isteni ítélet alá eshetnek. Az igazat ki kell mondani, de
nem bárhogy és bárhol. Természetesen nem akárki jogo-
sult arra, hogy Isten vagy az egyház szóvivője legyen. Az
biztos, hogy minél nagyobb felelősséget hordoz az egy-
házban a megszólaló személy, annál nagyobb hatást vál-
tanak ki a szavai. De nem csak a meggondolatlanul be-
szélő személynek kell viselnie megnyilatkozása követ-
kezményeit, hanem az egész egyháznak. Figyeljük meg,
mit írt Ellen White, amikor a szólásszabadságnak még a
szabad világban sem álltak ilyen eszközök a rendelkezé-
sére:

„Nem a mi dolgunk akár egyéneket, akár intézménye-
ket támadni. Viselkedjünk körültekintően, nehogy az em-
berek azt gondolják, hogy ellenezzük a polgári hatóságo-
kat. […] Eljön az idő, amikor ellenségeink ellenünk hasz-
nálják fel testvéreink meggondolatlan, kárhoztató kijelen-
téseit és írásait. Nemcsak a kijelentések szerzői, hanem
az adventisták egész testülete ellen. Vádlóink elmondják
majd, hogy ezen és ezen a napon egyik felelős emberünk
ezt és ezt mondta a kormány törvényeinek végrehajtása
ellen. Sokan meglepődnek majd, hogy mennyi mindent
őrizgettek és tartottak számon, ami ellenségeik állításait
támasztják alá. Sokan megdöbbenve hallják viszont sza-
vaikat, olyan jelentéssel felruházva, amely nem állt szán-
dékukban. Munkásaink tehát mindig és minden körül-
mény között szóljanak meggondoltan. Mindenki legyen
elővigyázatos, nehogy vakmerő kijelentéseivel kiváltsa
a nyomorúság idejét még ama nagy válság előtt, mely
megpróbálja az emberek lelkét” (Bizonyságtételek a gyü-
lekezeteknek, 6. köt., 394. o.).

A polgári hatóságokkal szembeni megnyilvánulások-
ra vonatkozó figyelmeztetések mellett Ellen White több
helyen is felhívja figyelmünket arra vonatkozóan, hogy
mit és hogyan beszélünk a más felekezethez tartozók-
ról. Ebből könnyen megértjük, hogy a szólásszabadság
jelentős mértékben magában hordozza a vétkezés lehe-
tőségét. Olyan területeken, ahol az egyházat korlátozzák
működésében és megfigyelik, ahol minden szó azonnali
következményekkel jár, ott az adventisták képesek meg-
fontoltan beszélni. Ilyen helyen az az igazi kísértés, hogy
ne szólalj meg, amikor szólnod kellene. A szabad világ-
ban azonban, amelyhez mi is tartozunk, a meggondolat-
lan beszéd bűne olyan valóság, aminek beláthatatlan kö-
vetkezményei lesznek.

Kényelem és hóbortok
Szabadságban a hűség jó adag komforttal jár. Számos

dolog meg van engedve, és sok mindent kérhetünk. Ilyen
alapon könnyen kialakulhat a kényelemre hangsúlyt fek-
tető vallásosság, az a fajta imádat, amely arra összpon-
tosít, ami nekünk tetszik. Észre sem vesszük, hogyan
siklunk el a vallásos énközpontúság felé. Úgy építjük fel
a vallásunkat, hogy az számunkra előnyös és könnyen
hozzáférhető legyen, viszont innen már nagyon kön�-

nyen eljutunk a különböző hóbortok megjelenéséig. Ter-
mészetesen mi nem így nevezzük őket. Mindig találunk
olyan eufemizmusokat, amelyekkel álcázhatjuk azt a szót,
amely bűnös állapotunkra utalhat.

Milyen következményekkel jár a komfort és a hóbor
tok területére lépni? Elsősorban gyengíti a lelkiséget. Mint
a fizikai világban, ahol a megpróbáltatásoktól megóvott
egyén egyre életképtelenebb, a vallási életben uralkodó
komfort is egyre inkább legyengít. Csak a próbákban de-
rül ki, hogy mennyire gyengék vagyunk, ha egyáltalán
felfogjuk, hogy ami történik, az valóban próba… Má-
sodsorban, a kényelem szeretete kikezdi a küldetésün-
ket. A misszió, amire Isten hívott el bennünket, mindig
és mindenhol erőkifejtést és áldozatot követel. Miközben
a véghez közeledünk, a munkában még több erőkifejtés-
re és áldozatvállalásra lesz szükség. Tehát ez a vallássza-
badságban kialakult bűn is különösen erőteljes. Kétség-
telen, hogy lesznek győztesek, de lesznek veszteségek is.
Attól függ, hogy mennyire komolyan foglalkoztat az üd-
vösség, és milyen odafigyeléssel éljük meg a vallásunkat
a jelenlegi helyzetben.

Elégedetlenség és zúgolódás
A komfort, a jómód és a hóbortok bűnéből születendő

kísértés az, hogy könnyen elégedetlenkedünk. Valahány-
szor a valóság nem egyezik az elvárásainkkal vagy a kö-
veteléseinkkel, hangot adunk elégedetlenségünknek. Ez
nemcsak korunk sajátossága, hanem az ember természe-
téből fakad. A héberek a legtöbbet az egyiptomi rabság-
ból való szabadulás után elégedetlenkedtek és zúgolódtak.

Az ilyesfajta magatartás kikezdi az Istennel ápolt kap-
csolatot és a jellem szentségét. Alapjában véve minden
elégedetlenség és zúgolódás Isten ellen irányul. Ezek vi-
szont összeférhetetlenek a Lélek gyümölcsével. Ezért te-
hát jobban kellene figyelnünk arra, hogy mi is történik
velünk, amikor észrevesszük, hogy könnyen hajlunk az
elégedetlenség és zúgolódás felé.

Lelki szunnyadás
Ha sima úttesten vezetsz egy csendes gépkocsit, kön�-

nyen elszunnyadhatsz. Amennyiben utasként ülsz az
autóban, csupán a kies látványtól fosztod meg magad, vi-
szont ha a kormány mögött ülsz, végzetes lehet az elalvás.
A vallásszabadság sima és egyenes út, a csendes gépkocsit
pedig azok a prédikációk jelképezik, amelyek nem ránt-
ják le a leplet a bűnökről. Kiváló lehetőséget nyújtanak
a szunnyadásra.

Mindannyian a volán mögött ülünk, a hit útján nin-
csenek utasok. De mivel egyedül Isten ismeri lelkünk va-
lódi állapotát, jelen pillanatban nem tudjuk eldönteni,
hogy nálunk fennáll-e vagy sem a szunnyadás veszélye.
Vagy, ami még súlyosabb, talán már el is aludtunk. A lelki
szunnyadás veszélye olyan valóság, amire érdemes oda-
figyelnünk.

Vallásszabadság » » » » »

12 » 2025. április

Anyagiasság és társadalmi elszigetelődés
A vallásszabadság a hívő anyagi gyarapodását is lehe-

tővé teszi. A jólétet, az üzleti fejlődést, a javak birtoklá-
sát nem korlátozzák vallási kritériumok. Ez viszont az-
zal kísért, hogy több dolgot akarjunk megszerezni, mint
amennyire szükségünk van. Természetesen folyton átér-
tékeljük azt a korlátot, amit saját szükségleteinknek ne-
vezünk. Próbálunk hűségesek maradni, mintha elfelej-
tettük volna Jézus figyelmeztetését, miszerint nem szol-
gálhatunk két úrnak. Az anyagiasság veszélyes vírus. De
nehogy azt higgyük, hogy csak a gazdagokat fenyegeti
veszély. Bárki megfertőződhet. Birtoklási vágya a sze-
génynek is lehet, csupán nem állt rendelkezésére egy bi-
zonyos életút, vagy nem tudta kamatoztatni az adódó le-
hetőségeit. De az is lehet, hogy csak túlságosan kényel-
mes. Csakhogy a kényelem is egyfajta anyagiasság.

Az anyagiasság társadalmi elszigetelődést szül. A gaz-
dagok magányosak, mivel csak olyan emberek maradnak
mellettük, akiknek fizetnek, hogy velük maradjanak.

Az elszigetelődésnek két iránya van. Magányosan el-
szigetelődünk a gyülekezetben. Eljárunk a közösségbe, és
úgy tűnik, hogy sokan vagyunk, egy csoportot, egy csa-
patot alkotunk… Csakhogy a legtöbb esetben mindenki
magányos ezekben a csoportokban. Köszönünk egymás-
nak, tán váltunk is pár szót egymással, de csak felülete-
sen, utána pedig mindenki visszavonul a maga elszigetelt
világába, családjába. A társadalmi elszigetelődés másik
iránya a missziómunkára vonatkozik. Jézus az emberek
közé ment, beszélt velük, az otthonaikban étkezett, meg-

hallgatta sérelmeiket és meggyógyította sebeiket, utána
pedig beszélt nekik az üdvösségről. Nincs más missziós
módszer. Társadalmi elszigetelődésünk hatástalanná, sőt,
nem létezővé teszi a missziómunkát. A rövid lejáratú,
időszakos tevékenységek, a felszínes társadalmi kapcso-
latok, amelyekben nyilvánvaló az érzelmi távolságtartás,
nem számít missziómunkának. A munka hiányának egyik
oka tehát az anyagiasság.

Levonva a következtetést: a vallásszabadságnak meg-
vannak az előnyei, de a kockázatai is. Vannak sajátságos
kísértései, amelyeket azonosítanunk és folyton megfigye-
lés alatt kell tartanunk, hogy legyőzhessük azokat. Az itt
említett kísértések – még ha nem is szolgáltattunk pon-
tos magyarázatot mindenikre – árthatnak a hívő ember
jellemének és a missziómunkának. Pedig éppen ezért

– a szent jellem formálása és a missziómunka miatt – léte
zik az egyház. Ha nem érjük el ezeket a célokat, a vallás-
szabadság semmi hasznot nem hoz számunkra.

E kísértések emberi természetre gyakorolt hatásától
eltekintve, Isten kijelölte az utat, amelyen kitartóan jár-
nunk kell. Nem könnyű, viszont megéri ezen az úton ha-
ladni, akkor is, ha jutalmat majd csak az út végén kapunk.
Biztosan lesznek győztes hívők. Nem tudjuk, hogy há-
nyan, azt viszont tudjuk, hogy mindenkinek hozzáféré-
se van a győzelemhez. Ez a lehető legnagyobb szabadság,
s végső soron az egyetlen. n

Dănuț Obăgeanu, a Bánáti Egyházterület Közkapcsolatok és Vallás­
szabadság Osztályának igazgatója a 2021–2025-ös mandátumban

13 Hűség a szabadságban «

A SZABADSÁG FUNDAMENTUMA

A szabadság alapvető jog, amit az ember a te-
remtéskor kapott. Valószínűleg épp ez az aján-
dék járult hozzá a szenvedés és a halál világra

jöttéhez – olvassuk 1Mózes 3. fejezetében. A tör-
ténelem folyamán felbukkanó elnyomó rendsze-
rek különleges leckét adtak számunkra a szabad-
ság értékére vonatkozóan. Minél inkább elítélünk
egy totalitárius rendszert, annál inkább kísértve
érezzük magunkat, hogy utánozzuk, sőt tökélete-
sítsük azt. Számos diktatórikus rendszer született
elnyomó rendszerek ellenreakciójaként, s miköz-
ben megpróbálta legyőzni azt, még kegyetleneb-
bé, még szörnyűbbé vált. Vajon miért nem va-
gyunk képesek megőrizni egy ilyen fontos aján-
dékot, mint a szabadság? Válaszként erre az Úr az
igazságot a szabadság fundamentumaként mutat-
ja be. Igazság nélkül nincs szabadság. Akit vala-
ha becsaptak vagy megcsaltak, pontosan fel tudja
mérni, át tudja érezni a hazugság okozta szenve-
dés mértékét. A világtörténelemből tudjuk, hogy

egy elnyomó rendszer első dolga általában elhall-
gatni/elhallgattatni az igazságot. Cenzúrázza az
információt, hogy csak az kerüljön ki, ami a hiva-
talos politika számára előnyös.

Az internet térnyerésével a szólásszabadság is
jelentős mértékben elterjedt. Míg a rádió és a te-
levízió korszakalkotó lépésnek számított a kom-
munikációban, az internet az információ terjesz-
tésének robbanásszerű növekedéséhez vezetett. Ez
az ugrás azonban a téves információk, a félretájé-
koztatás kockázatát is magában hordozza. Az in-
ternetes visszaélések mértéke félelmetes szintet
ért el. Egyre szélesebb körben terjed a személyes
vagy banki adatok eltulajdonítása, és egyre gyak-
rabban hallunk életet veszélyeztető kihívásokról
is. Mindezek mellett azonban az igazság is látha-
tóságot nyert és egyre inkább hozzáférhető. Ma
már közvetíteni tudjuk a nyilvános istentisztelete-
ket, amelyek később is bármikor visszanézhetők,
továbbá bárhonnan elérhetők bibliai magyaráza-

Vallásszabadság » » » » »

14 » 2025. április

tok és az egyház életével és küldetésével kapcsola-
tos beszámolók.

A romániai Luther
A Vallásszabadság Osztály tevékenységeinek

egy része annak köszönhetően valósult meg, hogy
egyes gyülekezetek vagy intézmények kifejezték
szándékukat, hogy szeretnének részt venni bi-
zonyos vallásszabadsággal kapcsolatos rendezvé-
nyeken.

A Dumitru Cornilescu által fordított Biblia ki-
adásának 100. évfordulóján, 2021. augusztus 13-
án abban az előjogban volt részem, hogy részt ve-
hettem a Suceava megyei Dumbrăveni-ben a he-
lyi önkormányzat által szervezett megemlékezé-
sen. Valóságos áldásnak bizonyult – és számos
ember megtéréséhez járult hozzá –, hogy a romá-
niai keresztény egyházak egy korszerű bibliafor-
dítással gazdagodtak. Ebből az alkalomból beszá-
molókat hallhattunk a fordítás érdekében vívott
küzdelem fontosabb szakaszairól, az akadályok-
ról, amelyekkel a fordító szembesült.

A romániai egyházi társadalmat felettébb za-
varta, hogy immár az egyszerű emberek is hoz-
záférhettek a tisztán érthető és könnyen magya-
rázható üzenethez, s ezzel függetlenebbé váltak a
szakavatott papság magyarázataitól. Miron Cris-
tea pátriárka megpróbálta elsimítani az egyházon
belül kirobbant konfliktust, és azt javasolta a for-
dítónak, hogy legalább egy időre hagyja el az or-
szágot, mivel bírálói a „legnagyobb ördögnek” te-
kintették. Az Ortodox Egyház közel állt ahhoz,
hogy eretneknek nyilvánítsa Cornilescut, a nyu-
gat viszont a XX. század Lutherének tekintette. Ez
is bizonyítja, hogy az igazságot a legtöbb esetben
ellenségesen fogadják, vagy egyenesen elutasítják.

Üldözési mánia
A szabadság egyeseket zavar, ezért ők úgy ér-

zik, hogy nekik kell mielőbb előidézni az üldözést.
Különben mivel magyarázhatnánk a „vasár-

napi törvényekkel” kapcsolatos álhíreket? Egyhá-
zunk számára különleges fontossággal bír a hamis
szombat kikényszerítésének kérdése. Az év elején
felröppent a hír, miszerint Ferenc pápa arra kérte
Donald Trump elnököt, hogy hirdesse ki az Egye-
sült Államokban a szóban forgó törvényt. Nem új
keletű az állítás, miszerint a Vatikánban egy fiók
mélyén lapul a rendelet, és csak arra vár, hogy ér-
vénybe léptessék. A jelenlegi, sokkoló változáso-
kat produkáló világpolitikában az efféle hírek arra
szolgálnak, hogy újra vallást tegyünk a történel-
mi és eszkatológiai időszakra vonatkozó egyedi
hitünk mellett. A baj csak az, hogy a hír hamis, és

a hazugság nem szabadítja fel a jellemet, és sem-
milyen módon nem építi azt. A Szentírás ismere-
te mellett szükség van arra, hogy a hozzánk érke-
ző üzeneteket alapos vizsgálatnak vessük alá. Bár-
mely hamisságra utaló jel nem tesz egyebet, mint
elcsüggeszt és tovább erősíti a hitetlenséget, ko-
runk egyik jellemző jelenségét.

A cselekvő igazság
Az utóbbi években számos missziós

jellegű rendezvényre került sor egyházi
életünk különböző területein: az egész-
ségügy, az oktatás és a társadalmi élet
terén. Ezek zömét pozitívan fogadták a
célszemélyek, de voltak olyan helyzetek
is, amikor beigazolódott, hogy a vallás-
szabadság viszonylag törékeny ajándék,
amit bármikor elveszíthetünk.

Beszédes példa e tekintetben azoknak
a spanyolországi ifjaknak az esete, akik az elmúlt
év februárjában egy hetet töltöttek a Moldovai
Egyházterületben, anyagi támogatásban részesí-
tettek rászorulókat, bibliaórákat tartottak gyer-
mekeknek, és Jászvásár közelében két helységben
is evangelizációt tartottak. A rendezvények azon-
ban kiváltották a politikai és vallási elöljárók ha-
ragját, majd felszólítottak, hogy azonnal távoz-
zunk a környékről. Ezen felettébb meglepődtünk,
hiszen a község polgármestere az elmúlt években
együttműködött a helybéli lelkipásztorunkkal ha-
sonló projektek megvalósítása érdekében. Amikor
viszont a települést adventista fiatalok lepték el és
bibliai témájú előadásokra hívták az érdeklődő-
ket, az emberek magatartása gyökeresen megvál-
tozott. Végül sikerült megvalósítanunk a projek-
tet, de el kell mondanunk, hogy ez csakis az Úr
kegyelmének és oltalmának volt köszönhető.

A projektben részt vevő fiatalok elmondták,
hogy missziós tevékenységeik során gyakran talál-
koznak ellenséges magatartással, s néha még köz-
vetlen fenyegetéssel is. Ez is azt bizonyítja, hogy
a politikum által biztosított szabadságjogok és
a terepen tapasztalt valóság között olykor hatal-
mas szakadék tátonghat. Ezek a helyzetek azokra
a megpróbáltatásokra és áldozatokra emlékeztet-
nek, amelyeket az idők során az őszinte és szolgá-
latkész keresztények az evangélium hirdetése köz-
ben átéltek, továbbá igazolják, hogy napjainkban
is kerülhetünk ilyen, vagy még ennél is veszélye-
sebb helyzetekbe. n

Mugurel Asaftei, a Moldovai Egyházterület
Közkapcsolatok és Vallásszabadság Osztályának

igazgatója a 2021–2025-ös mandátumban

AZ IGÉBEN
HORGONYOZVA

MUGUREL
ASAFTEI

„ÉS MEGISMERITEK
AZ IGAZSÁGOT, ÉS

AZ IGAZSÁG SZA­
BADOKKÁ TESZ

TITEKET” (JN 8:32).

15 A szabadság fundamentuma «

A HŰSÉGES VEZETŐ PORTRÉJA

Márdokeus az a bibliai személyiség, aki a val-
lásszabadság kontextusában mindig is lenyű-
gözött. Tudtátok, hogy a nevét 50 alkalom-

mal említi Eszter könyve, míg az Eszteré csupán
35 ízben tűnik fel? Talán meglepő, de Márdokeus
a teljes Biblia egyik legdinamikusabb személyi-
sége. Fedezzük fel együtt, ki volt Márdokeus, és
mint Jézus Krisztus előképe, vezetőként hogyan
járt el megbízatása során! Ennek érdekében életé-
nek három vetületét fogjuk megvizsgálni.

1. A vezetőnek „lelke” van
Eszter könyve 2:7 verséből megtudjuk, hogy

Márdokeus „lánya gyanánt” fogadta magához Esz-
tert. Tette jellemes emberre vall, akinek lelke van.

Valósággal lenyűgözött a Török Köztársaság
első elnöke, Mustafa Kemal Atatürk élete és mun-
kássága. Többek között 9 gyermeket fogadott örök-
be. 1934-ben adta ki a Családnév Törvényt, majd
egyik gyermekének, akit „lánya gyanánt” örök-
befogadott, a Gökçen családnevet adta, aminek
jelentése: „mennyei”. Akár elhisszük, akár nem,
Sabiha Gökçen volt az első nő, aki csupán 23 éve-
sen vadászpilóta lett! Megjegyzendő, hogy a repü-
lés iránti szenvedélyét fél évvel azután fedezte fel,
hogy megkapta új nevét! Sabiha előtt – az örök-
befogadásnak köszönhetően – a szó szoros értel-
mében megnyílt a láthatár. Amikor valakit lelki
szempontból örökbe fogadunk, vele együtt készít-
hetünk mennyei terveket.

Mivel Atyánk örökbe fogadott ben-
nünket, mi is a mennybe juthatunk,
tudjuk meg Efézus 1:5 verséből:
„Eleve elhatározván, hogy minket
a maga fiaivá fogad Jézus Krisztus
által az Ő akaratának jó kedve
szerint.”

2. A vezető népe jólétére törekszik
Azonosságának felvállalása Márdokeus számá-

ra létfontosságú volt, és nem képezhette alku tár-
gyát. Megtagadhatta volna a származását? Az ak-

kori vallási és etnikai tisztogatás körülményei kö-
zött ezt valószínűleg sokan megtették. Péter sok-
kal előnyösebb körülmények között tagadta meg
az Urat.

Márdokeus azonban nem szégyelli származá-
sát, és nem tartja alacsonyabb rendűnek magát, ha-
nem minden erejét és képességét arra használja
fel, hogy száműzetésben élő népét erősítse. Felépít
egy lelkiállapotot, és fenntartja a nemzeti azonos-
ságtudatot. Ez a feladat hárul minden keresztény
vezetőre, legyen szó miniszterről, lelkipásztorról,
presbiterről vagy ifjúsági vezetőről. Végeredmény
ben ez mindannyiunk kötelessége, vezetőké és egy-
szerű tagoké egyaránt.

A vezető létjogosultsága és erkölcsi
ereje abban rejlik, hogy „népe jólétét
tartja szem előtt”.

Elég csupán néhány pillantást vetni Jézus Krisz-
tus munkásságára, aki mindenkor „a nép jólétét
tartotta szem előtt”, aminek eredményeként akik
óhajtják, örökbefogadás által az Ő fiai és leányai
lehetnek.

A Megváltó életének egyetlen példája is elegen-
dő ahhoz, hogy megértsük, Márdokeus miként
vetítette előre Jézus Krisztus közbenjárói munká-
ját: „Jeruzsálem, Jeruzsálem! Ki megölöd a prófé-
tákat és megkövezed azokat, akik te hozzád kül-
dettek, hányszor akartam egybegyűjteni a te fiai
dat, miképpen a tyúk egybegyűjti kis csirkéit a
szárnya alá, és te nem akartad” (Mt 23:37).

3. A vezető a teljes nemzet jólétéért száll síkra
Márdokeus meggyőzően és hatékonyan járt el,

anélkül hogy nagy zajt csapott volna, miközben
a befolyása egyre csak nőtt. Istenért dolgozni ak-
kor, amikor nem keresik az Ő nevét, és a kegyes-
séget nem tűzik zászlóra – mint tudjuk, Eszter
könyvében Isten neve egyszer sincs megemlítve –,
valóban különleges dolog. Márdokeus szélsősége-
sen nehéz időkben végzi munkáját, mégis bátor-
sággal cselekszik, és megengedi magának a luxust,
hogy csak hasznos dolgokat szóljon, s így Isten
eszközévé válhasson a zsidó nép megmentése ér
dekében.

Vallásszabadság » » » » »

16 » 2025. április

Szinte el sem tudunk képzelni olyan az Isten
országának ügyéért munkálkodó vezetőt, aki a
hallgatás mellett döntene. Különösen érdekes,
hogy Márdokeusnál tökéletes egyensúlyban van-
nak a meg nem értett hallgatások – a diszkrét, de
tartalmas cselekvésekkel fémjelzett időszakok –
és az emlékezetes „felszólalások”. Mi több, néha,
amikor hallgat, figyelmezteti Esztert, hogy most
jött el a pillanat, amikor meg kell szólalnia.

A keresztény vezető elsősorban nem
a maga, hanem a közösség javáért
cselekszik. Ima által válik a közösség
hangjává.

Beszélni és hallgatni fog, hogy megtudja, mit
kell mondania, és ha ő maga nem fog tudni be-
szélni, akkor átruházza valakire ezt a feladatot.

Így járt el Megváltónk is: beszélt Atyjának,
a mi Atyánknak rólunk, és szívét örök boldogsá-
gunk foglalkoztatta. Jézus Krisztus főpapi imája

foglalja össze mindazt, amit sokkal kisebb lépték-
ben maga Márdokeus is tett: „Hogy mindnyájan
egyek legyenek…” (Jn 17:21 e.r.).

Szeretnél Márdokeus lenni?
Nehéz és bonyolult időszak-

ban olyan férfiakra és nőkre
van szükség, akik Márdokeus-
hoz hasonlóan védelmükbe ve-
szik a lelkiismeret, a szólás és
az imádat szabadságát, s teszik
ezt böjtöléssel és imádkozással,
tartalmas, energikus, eseten-
ként diszkrét tettekkel kiegé-
szítve. Arra vágyunk, hogy Is-
ten ilyen krisztusi lelkületű, hű-
séges vezetőket rendeljen, akik
védelmezik, összefogják és lel-
kileg vezetik az Ő népét. n

Mădălin Avrămescu, a Munténiai
Egyházterület Közkapcsolatok és Vallás­

szabadság Osztályának igazgatója

KRISZTUSI
LELKÜLETTEL

MĂDĂLIN
AVRĂMESCU

„MERT A ZSIDÓ MÁR­
DOKEUS MÁSODIK
VOLT AHASVÉRUS

KIRÁLY UTÁN, NAGY
A ZSIDÓK KÖZÖTT,

ÉS KEDVES AZ Ő
ATYJAFIAI SOKASÁGA

ELŐTT, AKI JAVÁT
KERESÉ NÉPÉNEK, ÉS
BÉKESSÉGET SZERZE

MINDEN IVADÉKÁ­
NAK” (ESZTER 10:3).

17 A hűséges vezető portréja «

BIBLIAI ÉRTÉK: A VALLÁSSZABADSÁG
– JELENKORI KIHÍVÁSOK

A vallásszabadság mennyei ajándékának valódi
fontosságát a legtöbb esetben nem értékelik.
Ezen ajándék magasztos értékének megértése

érdekében talán össze kellene hasonlítanunk sa-
ját életünket annak a közel négymilliárd ember-
nek az életkörülményeivel (a világ népességének
51,6%-ával), akik a 10/40-es ablakhoz tartozó 28
országban élnek Észak-Afrikától Kelet-Ázsiáig, és
a diszkrimináció és az üldözés áldozatai. Egyes
tanulmányok szerint 2023-ban regisztrálták az
eddigiekhez képest legtöbb, üldözéssel és diszkri-
minációval kapcsolatos esetet. Az Open Doors ál-
tal közzétett jelentés rámutat, hogy öt keresztény-
ből kettőt üldözés ér Ázsiában, Afrikában pedig
öt az egyhez az üldözött és diszkriminált keresz-
tények aránya. Ha megérteni és értékelni szeret-
nénk a vallásszabadságot, gondolkodjunk el azon,
hogy milyen lehet keresztényként élni Jemenben,
Észak-Koreában vagy Iránban.

Adjunk hálát Istennek a kedvező körülménye-
kért, amelyek között szabadon kifejezhetjük val-
lási meggyőződéseinket, ugyanakkor felelősség-
tudattal figyeljünk a lehetséges kisiklásokra is.

A vallásszabadság azért fontos, mert közvetle-
nül érint bennünket. Fennhangon beszélni a sza-
badságról, de közben semmit sem tenni az érde-
kében, valójában kockázatos és ártalmas. A vallás-
szabadság nemcsak egyénenként, hanem közös-
ségileg is fontos. A szabadság mennyei ajándék,
amely a szereteten alapszik, a szeretet velejárója
pedig a szabadság. Ebből építkezve jutunk el a val-
lásszabadsághoz. Ha értékelsz és szeretsz valakit,
tiszteletben tartod a döntéseit is.

1. Szabadság a teremtés előtt
A bűnbeesés előtt a Teremtő választási és imá-

dati szabadságot kínált fel a teremtett lényeknek.
Ezt bizonyítja, hogy az angyalok szabadon vá-
laszthattak a jó és a rossz, az igazság és a hazug-
ság között. Az a tény, hogy Lucifer is eldönthette,
milyen értékrendet követ, igazolja, hogy amikor
Isten alkot, teremtményét szabad akarattal ruház-
za fel. A világegyetem realitásait egy rossz döntés
változtatta meg, és akkor jelent meg a bűn.

2. Szabadság a teremtés után
Ádám és Éva megjelenése Isten azon vágyá-

nak volt a bizonyítéka, hogy meg akarja teremte-
ni az embert, és az élet ajándékát akarja neki adni.
Isten több mindent teremtett (csillagokat, fákat,
madarakat, embert, stb.), ami arra utal, hogy sze-
retetből fakadóan alkotott, a szeretethez pedig

– hogy megélhessék és megtapasztalhassák – leg
alább két személy kell – a mi esetünkben az első
emberpár, Ádám és Éva. Kapcsolatuk elején fény
vette őket körül, ami Istentől való függőségük és
Istennel ápolt szép kapcsolatuk örömének volt
a garanciája.

3. Szabadság a bűnbeesés után
Az első emberpár a szeretetre alapozva élte

életét, ami szabad akaratának kifejezésében is
megnyilvánult. Ebben az értelemben az első csa-
lád boldog és felhőtlen élete keresztúthoz érkezett

– döntést kellett hozniuk, és sajnos rosszul dön-
töttek, ami drámai módon a körülöttük levő vilá-
got is megváltoztatta. Éva úgy döntött, hogy egy
időre eltávolodik a férjétől, ezt követően vétke-
zett, aztán Ádámnak is teljesen tudatosan el kel-
lett döntenie, hogy milyen irányba megy tovább.
Attól a pillanattól kezdve az ember a homály felé
siklott, aminek mai napig látjuk a következmé-
nyeit.

4. A szabadság mint garancia
Minden másképp alakult volna, ha Isten előre

beprogramozott embereket, amolyan mini robo-
tokat teremt, akiket nem a szabad akarat által ve-
zetett szeretet motivál, hanem inkább elektromos
impulzusok. Milyen más lett volna egy ilyen élet!
De mivel Isten a szeretet, ezt az ajándékot megosz-
totta teremtményeivel is, felkínálva nekik a szere-
tet és a választás lehetőségét. A szabadság és a sze-
retet oszthatatlan egységet alkot, amit maga Isten
szavatol.

5. Szabadság az üdvtörténetben
Jelen életünket a bűn és a halál okozta prob-

lémák és sebek nehezítik meg. Így mennek a dol-

Vallásszabadság » » » » »

18 » 2025. április

gok, és mi, emberek mintha egyirányú úton halad-
nánk előre. Amikor a bűnbeesés után Ádámot és
Évát elkeseredés kerítette hatalmába, Isten a sze-
retet megoldását választotta, mely révén az ember
reménykedhet abban, hogy megszabadul a bűn
átkától. Az ezt követő eseményeket megtaláljuk a
Szentírásban, ahol le vannak írva a jó és gonosz
közt dúló küzdelem különböző vetületei és arcu-
latai. Találkozunk Isten embereivel, akik szemé-
lyes terheik és küzdelmeik ellenére az igazság és
a világosság hordozóiként hirdetik embertársaik-
nak a megváltás üzenetét. Egy szeretett és meg-
változott ember ugyanis képes szeretni és tisztelni
másokat, jót cselekszik és gyógyulást hirdet maga
körül.

6. A szabadság mint felelősség
A jó és gonosz közt dúló nagy küzdelem az a

színtér, ahol számos, Istent szerető hős védelmé-
be vette az egyetemes stabilitást szavatoló erköl
csi-lelki értékeket. Hajlandóak voltak védelmez-
ni az igazságot a hazugság korszakaiban is, ami-
kor a leghevesebb sátáni támadások dúltak. Egye-
sek még a közutálat ellenére is Isten mellett ma-
radtak. Itt sorolhatjuk fel az Ótestamentumból
Noét, Ábrahámot vagy Mózest. Noé 120 éven ke-
resztül dolgozott és hirdette a pusztulást, de sen-
kit sem kényszerített arra, hogy a bárkába lép-
jen, mivel a szeretet a másik ember szabadságá-
nak elfogadásában nyilvánul meg. Ábrahám el-
döntötte, hogy elhagyja szülőhazáját, mert szeret-
te Istent. Amikor az unokaöccse, Lót elhatározta,
hogy elköltözik, Ábrahám tiszteletben tartotta a
döntését, mivel a szeretet tiszteletben tartja a má-
sik ember akaratát, és csak azt hirdeti, ami tisz-
ta és szép. A Mórija-hegyen Ábrahám úgy dön-
tött, hogy szeretetből Istennek engedelmeskedik
és nem a saját érzelmeire hallgat, mert a szeretet
szabadsághoz, a szabadság pedig felelősségvál-
laláshoz vezet. Nem utolsó sorban pedig, Mózes,
a reménység és a zsidók szabadulásának hirdető-
je, noha kiváló vezető volt, mégsem kényszerített
senkit, hogy elfogadja őt és engedelmeskedjen Is-
tennek. Imádkozott a népért, együtt szenvedett
vele, pedig sokszor fellázadt; tiszteletben tartot-
ta Miriám és Áron minden ihletettséget nélkülö-
ző döntéseit, még akkor is, ha azok drámai követ-
kezményekkel jártak.

Az Újtestamentumban hasonló lelki ébredést
figyelhetünk meg Isten embereinek életében, aki-
ket a Szentlélek vezérelt, és a legsötétebb helye-
ken is hirdették a reménységet, és próbáltak mi-
nél több lelket megmenteni az átok birodalmából.
Ezek az emberek szeretettel munkálkodtak em-

bertársaikért, sokakat megmentettek, de tisztelet-
ben tartották embertársaik helytelen értékrend-
jét. Az igazság apostolai nem paktáltak le Sátán-
nal, nem fogadták el a bűnt, hanem Isten szere-
tetét hirdették, amely úgy üdvözít, hogy közben
tiszteletben tartja az emberek vallásszabadságát,
még azokban a helyzetekben is, amikor egyesek
hátat fordítottak az első keresz-
tényeknek.

7. A szabadság és Jézus Krisztus
Jézus Krisztus volt az, aki

szeretettel győzte le a világot és
hirdette a megváltást. Eszembe
jut egy jelenet, amelyben a sze-
retet és a szabadság magasztos
módon egybefonódik. Jézus
találkozik egy lelki beállított-
ságú gazdag ifjúval, aki igazi,
mély lelki tapasztalatokra vá-
gyik. Márk leírásában (10. fe-
jezet) azt olvassuk, hogy Jézus
szerette ezt az ifjút, aki azon-
ban nem volt hajlandó lemondani az anyagiakról,
hogy másoknak segíthessen. Jézus azonban tisz-
teletben tartotta a döntését, és az ifjú szabadon tá-
vozott a társaságából. Mindez annak tudható be,
hogy a szabadságot hirdető szeretet bár szenved,
mégsem kényszerít, nem rábeszéléssel támad az
ember lelkiismeretére.

8. Szabadság a végidőben
A bűn pánikot és zűrzavart hozott a világba.

A Szentírásból megtudhatjuk, hogy a gonosz egy-
re hevesebb támadásokat indít, mivel tudja, hogy
közeledik az utolsó órája. Következésképpen szá-
mítanunk kell bizonyos csoportok vagy politikai
és vallási rendszerek sötét érdekeinek érvényesí-
tésére és beavatkozásaira, akiknek céljuk eltörölni
a lelkiismereti- és vallásszabadsági jogokat, és kü-
lönböző büntető módszerek kilátásba helyezésé-
vel kikényszeríteni a vallási és felfogásbeli válto-
zást, és ezzel az embereket egy bizonyos imádati
formára kényszeríteni. Ha mindez ma még elkép-
zelhetetlennek tűnik, társadalmi, politikai válsá-
gok vagy természeti katasztrófák esetén minden
nagyon rövid idő alatt megváltozhat. Erre a jö-
vőre már most fel kell készülnünk, és tudatosíta-
nunk kell a kihívásokat, hogy kellőképpen tud-
junk majd megnyilvánulni. Például jeleznünk kell
a vallásszabadságot veszélyeztető bármely kisik-
lást, és megoldásokat kell keresnünk: szorgalmaz-
nunk kell a tiszta társadalmi értékrendek népsze-
rűsítését és kapcsolatok teremtését olyan politikai

A SZERETET
VELEJÁRÓJA

PETRE-DANIEL
NIȚĂ

FENNHANGON
BESZÉLNI A SZABAD­
SÁGRÓL, DE KÖZBEN

SEMMIT SEM TENNI
AZ ÉRDEKÉBEN, VALÓ­

JÁBAN KOCKÁZATOS
ÉS ÁRTALMAS.

19 Bibliai érték: a vallásszabadság – jelenkori kihívások «

döntéshozó szervekkel, amelyek Isten befolyásá-
ra megelőzhetik a törvényhozás számunkra ked-
vezőtlen döntéseit vagy a még súlyosabb problé
mákat.

Ellen White kijelentette, hogy Isten befolyást
gyakorol a különböző területeken tevékenykedő
személyekre, akik az Ő tervét teljesítik még ak-
kor is, ha nem a mi felfogásunk szerint értelmezik
a vallásgyakorlást. Pál szerint feladatunk imád-
kozni a vezetőkért: tanúsítsunk tiszteletet és ked-
vességet a döntéshozók iránt! Teljes mértékben
időszerű az apostol tanácsa: „A tisztességre gon-
dotok legyen minden ember előtt” (Róm 12:17
u.r.).

9. A szabadság és én
A lelkiismeret- és vallásszabadság életünk „fest-

ményének” keretét tartja össze. Örülnünk kellene
annak, hogy Isten szabadnak teremtett bennün-
ket, ugyanakkor tudatában kell lennünk annak,

hogy a lelkiismeret- és vallásszabadság ajándék,
amit személyes munkánk által kell védelmeznünk
és támogatnunk. Isten tiszteletben tartja döntése-
inket, és tőlünk is ugyanezt várja el. Kényszerítés
nélkül hirdeti a jóságot, jókra és gonoszokra egy-
aránt felhozza napját. Ez a mi feladatunk is: vi-
lágítanunk kell, amikor szinte kézzel kitapintható
a sötétség, és reménységet kell nyújtanunk az el-
csüggedt szíveknek. Emeljük fel a szavunkat, ami-
kor problémákat tapasztalunk a lelkiismeret- és
vallásszabadság terén, Isten szeretetét pedig kellő
érzékenységgel, kényszerítés és manipulációs esz-
közök nélkül hirdessük. A világ sokkal jobb hely
lehet, ha mi is jobbá válunk, és értékelni fogjuk
Isten lelki értékeit, tiszteletben tartva és szeretve
embertársainkat! n

Niță Petre Daniel, az Olténiai Egyházterület
Közkapcsolatok és Vallásszabadság

Osztályának igazgatója

Vallásszabadság » » » » »

20 » 2025. április

A LELKIISMERET DILEMMÁI

Isten népe mindig is abban az előjogban részesült, hogy
egy lépéssel a kora előtt járhatott. De nem azért, mert
ennyire gyorsak vagyunk, hanem mert profetikus lá-

tást kaptunk a mennytől. Miközben lázas viták folynak
az emberiség jövőjéről, mi már látjuk a tendenciákat, és
tudjuk a végkifejletet. Ez azt jelenti, hogy már a jövőben
élünk, hiszen előre látjuk és készülünk rá.

„A hatóságok törvényeket hoznak, hogy korlátok közé
szorítsák a vallás szabad gyakorlását. Maguknak tulajdo-
nítják és igénylik azt a jogot, amely egyedül Istent ille-
ti meg. Azt gondolják, hogy kényszeríthetik a lelkiisme-
retet, amelyet egyedül csak Istennek szabad ellenőriz-
nie” (Ellen G. White: Jézus élete, 630. o.). Ezek a kilátások
éberségre késztetnek, hogy már most kezdjünk el készül-
ni. Az alábbiakban tekintsünk át néhány mai kihívást.

Erkölcsi lehetőségek tisztázása különböző szakmai területeken
Hitalapelvi szinten felvállaltuk a Tízparancsolat meg-

tartását. A negyedik parancsolat számos esetben döntés
elé állít a munkahelyen, de bizonyos kérdésekre az egy-
háznak is válaszolnia kell. Vannak-e olyan szakterületek,
ahol talán nem erkölcstelen szombaton is fizetett munkát
végezni? Hol a határ a sürgősségi esetek, a jótétemények
és a különböző szakmai vagy társadalmi területeken vég-
zett munka között? Ilyen helyzetekben milyen megoldá-
sokkal állhatunk elő anélkül, hogy kompromittálnánk a
hitünket és a lelkiismeretünket? Tehetünk-e még többet
azért, hogy összhangot teremtsünk ezek között a kérdé-
sek között? Nem csupán elméleti viták ezek, hanem gya-
korlati gyötrődések, amelyeket a munkahely és a tiszta
lelkiismeret megőrzésének dilemmája vált ki.

A lelkiismeret határainak definiálása
Egyházként síkra szállunk a lelkiismeret szabadságá-

ért. De vajon mindenkinek tévedhetetlen a lelkiismerete,
vagy a lelkiismeret csupán egy támpont, amit a Bibliának
és a hívők teljes családjának nyújtott isteni vezetésnek is
igazolnia kell? Milyen körülmények között hozhat valaki
kizárólag a lelkiismeretére hallgatva döntéseket? Amen�-
nyiben ezeket a kérdéseket nem tisztázzuk, a szabad lel-
kiismeret könnyen válhat érvvé a Szentírás által helyte-
lennek tartott döntés mellett. „Mint szabadok, és nem
mint akiknél a szabadság a gonoszság palástja, hanem
mint Istennek szolgái” (1Pt 2:16). A szabad lelkiismeret
tehát felelősséget ruház ránk, amely egy újabb szűrő dön-
téseink és tetteink előtt.

A konzervatív vallásos irányzatok
befolyásának erősödése

Az évek során megszoktuk a glo-
balista szólamokat, amelyek amo-
lyan irreleváns társadalmi jelenség-
ként kiszorították a vallást. Csak-
hogy az idők változtak. A már le-
tűntnek hitt kultúrából eredő témák
hirtelen fontosokká váltak mind po-
litikai, mind társadalmi téren. Vallá-
sosnak lenni, nyilvánosan beszélni
hitbeli meggyőződéseinkről immár
népszerű tendenciává lépett elő. Ez
nyilvánvaló reakció a zsidó-keresz
tény örökségből származó autenti
kus értékek méltatlan megvetésére.
Ilyen kontextusban jó dolgok is tör-
ténhetnek. Például: sok esetben a bizonyos kérdések felé
történő nyitás ajtót tár a bibliai üzenet nyilvános hirdeté-
se előtt, viszont a dolgok könnyen félrecsúszhatnak. Ab-
ból az indíttatásból, hogy még több rendet teremtsünk a
társadalomban, könnyen születhetnek megszorító intéz-
kedések. Meddig a pontig avatkozhat be a „császár” a val-
lás ügyeibe, és mi az, amibe egyedül Istennek van joga be-
avatkozni? Egy ilyen határkő a lelkiismereti szabadság, de
bizonyos esetekben vajon ez is feláldozható?

A vallás- és lelkiismereti szabadság kultúrájának megszilárdítása
Amennyiben tisztáztuk ezeket a kihívásokat, szálljunk

síkra továbbra is ennek a szabadságnak az értékei mellett.
Beszélnünk kell ezekről a hívők között, hogy mindenki
megértse, de a hatóságok felé is cselekednünk kell, mert
nekik kell tiszteletben tartaniuk ezeket a jogokat. Termé-
szetesen először magunknak kell tisztában lennünk azzal,
hogy mit hiszünk és miért küzdünk, és nemcsak hitalap-
elvi vagy elméleti síkon, hanem a gyakorlatban is, utána
pedig teljes nyitottságot kellene invesztálnunk az olyan
személyekkel való kapcsolatokba, akiknek döntései be-
folyásolják a társadalom menetét. A fény világít a sötét-
ben, még ha kis fényről is van szó. „Az Úr Istent pedig
szenteljétek meg a ti szívetekben. Mindig készek legyetek
megfelelni mindenkinek, aki számot kér tőletek a benne-
tek levő reménységről, szelídséggel és félelemmel: Jó lel-
kiismeretetek lévén…” (1Pt 3:15-16). n

Beniamin Anca, az Észak-erdélyi Egyházterület Közkapcsolatok
és Vallásszabadság Osztályának igazgatója

FÉNY
A SÖTÉTBEN

BENIAMIN
ANCA

„AZ ÚR ISTENT
SZENTELJÉTEK MEG
A TI SZÍVETEKBEN!

MINDIG KÉSZEK
LEGYETEK MEGFE­

LELNI MINDENKINEK,
AKI SZÁMOT KÉR

TŐLETEK A BENNE­
TEK LEVŐ REMÉNY­
SÉGRŐL” (1PT 3:15)

21 A lelkiismeret dilemmái «

A SZENTLÉLEK MUNKÁJA

A Szentlélek Jézus Krisztus életében
A megváltási terv bibliai leírásának kontextu-

sában az egyik legfontosabb téma a Szentlélek sze-
mélyével és munkájával kapcsolatos. Isten Lelke
jelen volt a teremtéskor (1Móz 1:2); Jézus Krisztus
a Szentlélek közbelépése folytán született Máriától
(Mt 1:20-21); az egyház pedig a Szentlélek pün-
kösdi kitöltetése nyomán jött létre (Csel 2.1-4).

A Szentlélek Jézus Krisztus munkásságának
kulcsfontosságú pillanataiban is jelen volt. Még
nyilvános munkásságának kezdete előtt, Jézus ke-
resztségekor látjuk a Szentlelket galamb formájá-
ban megjelenni (Mt 3:16-17). Később a Megvál-
tót a pusztába vitte az odaszentelődés idejére (Mt
4:1), ahol az ördög is megkísértette. A názáreti
zsinagógában Jézus felolvasta Ézsaiás 6:1 versét,
majd kijelentette, hogy ez a jövendölés beteljese-
dett, és megszállta Őt a Szentlélek, hogy elvégez-
hesse földi küldetését (Lk 4:18-19).

Kereszthalála előtt ígéretet tett tanítványainak,
hogy nem hagyja őket árvákul, hanem elküld egy
másik Vigasztalót, az Igazság Lelkét (Jn 14:16-17),
aki majd folytatja az Ő munkáját ezen a földön.
Bátorította a tanítványokat, hogy menjenek Jeru-
zsálembe, és ott várják a mennyei erő Szentlélek
általi kitöltetését (Lk 24:48-49).

A Szentlélek az egyház életében
A jövendölés, amiben Jézus megígérte a Szent-

lelket a tanítványoknak, hajszálpontosan betelje-
sedett pünkösdkor (Csel 2:1-4), amikor számos
zarándok gyűlt össze Jeruzsálemben. A tanítvá-
nyok ezt az eseményt a Szentlélek általi kereszt-
ségként értelmezték (Csel 11:15-18). A pünkösdi
kitöltetéssel kezdődően a jeruzsálemi közösség-
ben élő tanítványok félelmet nem ismerve hirdet-
ték az evangéliumot. A Szentlélek jelenlétének és
befolyásának eredményeképpen az üzenet gyor-
san terjedt. A feltámadt Jézus Krisztusról szóló hír
feltartóztathatatlanul terjedt a Jeruzsálemben és
környékén élők között, és az üzenet minden tár-
sadalmi réteghez eljutott. István prédikációja vi-

tathatatlan bátorságról és ékesszólásról tett bizony-
ságot, amit a bibliai szöveg is megerősít: „Mivel pe-
dig teljes vala Szentlélekkel, a mennybe függeszt-
vén szemeit, látá Istennek dicsőségét és Jézust ál-
lani az Istennek jobbja felől, és monda: Íme látom
az egeket megnyílni, és az embernek Fiát az Isten
jobbja felől állani” (Csel 7:55-56).

Jeruzsálemben ez a munka akkor érte el a csúcs-
pontját, amikor a Szentlélek irányításának köszön-
hetően még a papok közül is sokan megtértek
(Csel 6:7). A Cselekedetek könyve beszámol ar-
ról, hogy az első században az apostoli egyház a
Szentlélek közvetlen vezetése alatt állt; valójában
igazolja, hogy amint Jézust is a Szentlélek vezérel-
te, a tanítványok, élükön Péterrel, rádöbbennek,
hogy az üzenetet a pogányoknak is el kell vinni
(Csel 10:19-20), és a körülmetéltek megdöbbené-
sére a Szentlélek a pogányokra is kitöltetett (Csel
10:44-48). Új horizontok tárultak fel tehát a mis�-
sziómunka előtt, ezzel együtt pedig az Istennel és
jellemével kapcsolatos felfogások addig ismeretlen
és kiaknázatlan kilátásokat, értelmezéseket nyer-
tek. Isten művének Szentlélek által történő egyete-
messé válása megváltoztatta az emberek felfogását
Isten természetével és jellemével kapcsolatosan.

A tárzusi Saulus megtérése újabb fordulópont
a Krisztus egyháza és a pogányok közt végzett
missziómunka történetében. Saulus megkeresz-
telkedett és betöltekezett Szentlélekkel, amit az
Isten által személyesen elhívott Ananiás szavai is
igazolnak (Csel 9:17-18). A Szentlélek számos al-
kalommal vezette Pál apostolt három misszióút-
ja során, s így lett a pogányok apostola. Egy do-
log biztos: az embereket közvetlenül Isten Lelke
vezérelte (Csel 20:22-23). Amikor Jeruzsálemben
sor került az első egyházi gyűlésre, hogy megvi-
tassák a körülmetélés és a mózesi törvények po-
gányok általi megtartásának kérdését, a viták, va-
lamint Barnabás és Pál bizonyságtétele után Jakab
felszólalt és kijelentette, hogy a pogányokkal nem
kell ezeket a törvényeket betartatni: „Mert tetszék
a Szentléleknek és nékünk, hogy semmi több teher

Vallásszabadság » » » » »

22 » 2025. április

ne vettessék ti reátok ezeken a szükséges dolgokon
kívül” (Csel 15:28-29).

A Jelenések könyve leírja, hogy János „lélekben”
volt az Úr napján (Jel 1:10), és a Lélek különféle
üzeneteket közölt a gyülekezetekkel (Jel 2:7, 29).
Szinte az összes esemény a Szentlélek közvetlen
jelenlétében történik. A könyv végén pedig ezt ol-
vassuk: „a Lélek és a menyasszony ezt mondják:
Jövel!” (Jel 22:17), utalva a Krisztus visszajöttét
ígérő próféciára.

A Szentlélek az ember életében
Pál apostol kijelenti, hogy testünk a Szentlélek

temploma (1Kor 3:16). Az akkori görög felfogás
szerint az anyag gonosz, a lélek jó, a test pedig a
lélek börtöne, amit ki kell onnan szabadítani, Pál
kijelentése viszont arra mutat rá, hogy Isten szem-
szögéből az anyagi világnak van értéke, az emberi
test pedig, noha megrontotta a bűn, mégis érté-
kes Isten szemében. Az emberi testnek a Szentlé-
lek templomával való azonosítása az emberi mél-
tóság fizikai szempontból történő rehabilitációja
(1Kor 6:19-20).

Az egyén lelki élete Isten személyes megisme-
rése által válik lehetővé, aki az ihletett Ige által
nyilatkoztatja ki magát, az Igét pedig emberek ír-
ták a Szentlélek ihletésére (1Pt 1:19-20). Az Isten
Lelke által nyújtott vezetés mindenekelőtt azonos-
ságot biztosít: „Mert akiket Isten Lelke vezérel, azok
Istennek fiai” (Róm 8:14).

Az ember a lelki ajándékok előjogában része-
sül, amelyek a Szentírás szerint a Szentlélek aján-
dékai. 1Korinthus 12:4-11 verseiben részletes le
írását találjuk a különböző ajándékoknak és azok
rendeltetésének. Minden ember, aki Isten elé já-
rul, lelki ajándékot kap tőle, hogy szolgálhasson
embertársainak.

A Szentlélek egy másik különleges munkája,
hogy az ember jellemét formálva
bőséges gyümölcstermést hoz.

„De a Léleknek gyümölcse: sze-
retet, öröm, békesség, béketűrés,
szívesség, jóság, hűség, szelídség,
mértékletesség. Az ilyenek ellen
nincs törvény” (Gal 5:22-23).
Ezek a gyümölcsök a földi ter-
mészet cselekedeteivel szembe-
állítva vannak bemutatva (Gal
5:19-21). Ahogyan Krisztus is
figyelmeztette hallgatóit a hamis
prófétákra vonatkozóan – „az ő
gyümölcseikről ismeritek meg
őket” (Mt 7:20) –, Pál apostol is
igyekszik tudatosítani bennünk:

„Aki vet az ő testének, a testből
arat veszedelmet; aki pedig vet a léleknek, a lélek-
ből arat örök életet” (Gal 6:8). n

Mihai Miron, a Dél-erdélyi Egyházterület
Közkapcsolatok és Vallásszabadság Osztályának

igazgatója volt a 2021–2025-ös mandátumban

A SZENTLÉLEK
VEZETÉSE

MIHAI
MIRON

AZ ISTEN LELKE ÁLTAL
NYÚJTOTT VEZETÉS

MINDENEKELŐTT
AZONOSSÁGOT BIZ­

TOSÍT: „MERT AKIKET
ISTEN LELKE VEZÉ­

REL, AZOK ISTENNEK
FIAI” (RÓM 8:14).

23 A Szentlélek munkája «

A zsidó keresztény Bibliában Jakab apostol azt írta, hogy
„minden jó adomány és minden tökéletes ajándék fe-
lülről való, és a világosságok Atyjától száll alá, aki-

nél nincs változás vagy változásnak árnyéka” (Jak 1:17).
Ez a kijelentés akkor válik igazán relevánssá, amikor a
szabadság ajándéka kerül terítékre, és összhangban van
Jézus híres mondatával, amit a szabadság kapcsán fogal-
mazott meg: „Azért ha a Fiú megszabadít titeket, való-
sággal szabadok lesztek” (Jn 8:36).

Az evangéliumokban fel van jegyezve, hogy soha sen-
ki nem beszélt úgy, mint Jézus, tanításai egyediek, és tel-
jes harmónia van a beszéde és a személye között, nincs
benne eltérés az eszményi és a valóság között. Jézus szol-
gálatának lényege felszabadító munkája. Ezt bizonyítja
a názáreti zsinagógában mondott beszéde is munkássá-
gának kezdetén.

A kereszténység jó híre elválaszthatatlan a szabadság
fogalmától. Ez Jézus nevének jelentésében is nyilvánvaló:

„Jahve üdvözít”. Jézus az Úr és az Üdvözítő. Csakis egy Úr
lehet Üdvözítő. A tér, az idő és az élet Ura az egyetlen, aki
rendelkezik az üdvözítői képesítéssel, mivel egyedül Ő az,
aki teljesen szabad.

A keresztény üzenet tartalma lényegében Jézus sze-
mélyének hirdetése. Jézus Isten és az általa felkínált sza-
badság önkinyilatkoztatásának testet öltése. A szabad-
ság Istene eldöntötte, hogy felszabadítja az emberiséget,
és érvényesíti a vele kötött szövetségét. A szeretet nem
kierőszakolható, többek között ezért alkotta meg Isten
a szabadságot.

Miért összpontosítsunk Jézus Krisztusra?
Az advent mozgalom egyik alapítója mondta a követ-

kezőket: „Minden keresztény közt azoknak, akik heted-
napi adventistáknak vallják magukat, élen kellene járniuk
Krisztus magasztalásában a világ előtt. A harmadik an-
gyal üzenetének hirdetése a szombat igazságának bemu-
tatását is megköveteli. Ezt az igazságot – beleértve a többi

igazságot is, amely benne rejlik ebben az üzenetben – hir-
detni kell, de Jézus Krisztusnak mindvégig az üzenet köz-
pontjának kell maradnia!” (Ellen G. White: Gospel Wor-
kers, Washington, D.C.: Review and Herald, 1915, 156. o.).

Az üzenet, amit a keresztényeknek meg kell osztaniuk
a világgal, egy személy tehát: Jézus Krisztus, a tökéletes
modell, amely megmutatja, hogy mit jelent egy időben
embernek és Isten legmagasabb – jellemét, akaratát és
céljait megmutató – kinyilatkoztatásának lenni.

Az Atya Isten mondta: „Ez amaz én szerelmes Fiam,
akiben gyönyörködöm” (Mt 3:17). Jézus Isten örökké-
való Fia, a testet öltött Ige, az Út, az Igazság és az Élet,
ahogy János evangéliumában olvassuk.

Krisztus felmagasztaltatása a világ előtt
Jézus, az új Ádám

Jézus, a második Ádám (1Kor 15:20–27, 44–50) sike-
res volt ott, ahol Ádám és Éva elbukott. Eljött, hogy egy
új emberiséget alkosson meg azáltal, hogy helyreállítja
Isten hiteles képét az emberben, és új utat nyit meg előtte.
Ezért hal meg a keresztségkor a régi életünk, és születik
újjá Krisztusban.

Jézus, az új Mózes
Jelentős párhuzamok:
1. Mózest csecsemőkorában majdnem megölték, de

Egyiptom menedéket biztosított számára. Hasonlókép-
pen történt Jézussal is.

2. Isten szavára Mózes vérré, Jézus pedig borrá vál-
toztatta a vizet.

3. Mózes és az izraeliták keresztül mentek a Vörös-
tenger ketté választott vizén. Jézus a vízen járt.

4. Mózes mondta: „Az Úr szólt.” Jézus mondta: „Bi-
zony mondom néktek…”

5. 2Mózes 24:8 szerint Mózes vérrel hintette meg a
népet, majd ezt mondta: „Íme, a szövetségnek vére, me-
lyet az Úr kötött veletek, mind ama beszédek szerint.”

Vallásszabadság » » » » »

JÉZUS KRISZTUS – ISTEN SZABADSÁGA:
ELJÖVENDŐ MEGVÁLTÓ URUNK
Prédikáció a vallásszabadság napja alkalmából – 2025. április 19.

24 » 2025. április

Máté 26:28 szerint Jézus ezt mondta: „Mert ez az én vé-
rem, az új szövetségnek vére.”

6. Mózes fölment a hegyre (2Móz 19:1–23:33), aho-
gyan Jézus is (Mt 5:1).

7. Mózes a hegyen vette át a Törvényt. Jézus a Törvény
értelmét az Olajfák hegyén magyarázta meg (Mt 5–7).

8. Mózes Isten dicsőségétől ragyogó arccal jött le a
hegyről (2Móz 34:29–35). Jézus fölment a megdicsőü-
lés hegyére, „és az ő orcája ragyog vala, mint a nap” (Mt
17:2).

9. Mózes és a próféták csodákat tettek, Jézus viszont
annyi csodát művelt, mint ezek összesen. Ahol elhaladt,
a sírás és a fájdalom elcsitult, a sötétség világossággá vál-
tozott, és a vakok visszanyerték látásukat, mert Ő a világ
Világossága.

10. Jézus az Új Szövetség. „Mert Istennek valamennyi
ígérete ő benne lett igenné” (2Kor 1:20).

11. Jézus az új, a jeruzsálemi templomnál is nagyobb
templom (Mt 12:6). Ez egyenesen botrányos kijelentés
volt. A templom nemcsak a zsidó, hanem az egész világ
központja volt. Nem kell csodálkoznunk azon, hogy a Jé-
zus elleni vád, aminek folytán halálra ítélték, azon ígérete
volt, hogy lerombolja a jeruzsálemi templomot.

Bárhol és bármikor találkozott Jézus az emberekkel,
világosan megértették Isten jellemét és akaratát, mivel Jé-
zus Isten látható arca, az út, mely hozzá visz, Isten céljai-
nak testet öltése. Az evangéliumok Isten Jézus által meg-
írt életrajzai. Jézus az Atya képe.

Jézus, Isten új törvénye: részletek Máté evangéliumából
Máté evangéliuma különleges hangsúlyt fektet Jézus

szavaira, szerkezetét tekintve egyfajta tanítványi kézi-
könyvnek is tekinthető. Tartalmazza Jézus öt nagy pré-
dikációját vagy beszédét. Mindenik prédikáció után egy-
egy narratív szakasz következik, amely az átadott taní-
tásokat szemlélteti. Ez a szerkezetiség összekapcsolja Jé-
zus szavait és cselekedeteit, ami a közvetített üzenet ha-
tékonyságát növeli. Minden beszéd a következő típusú
mondattal zárul: „Amikor Jézus befejezte beszédét…”

Általános szerkezet
Máténál tehát öt diszkurzív és narratív rész követi egy-

mást:
1.	 A hegyi beszéd (Mt 5–7)

Jézus csodái és cselekedetei (Mt 8–9), feltámasz-
tások, gyógyítások, a tengeri vihar lecsendesítése.

2.	 A misszióra buzdító beszéd – a tizenkét apostol
megbízása (Mt 10)
Események Jézus életéből (Mt 11–12), reakciók a
beszédére, konfliktusa a farizeusokkal.

3.	 A példázatok (Mt 13)
Jelentős csodák és események (Mt 14–17) – a ke-
nyér megsokszorozása, a vízen járás.

4.	 A mennyországról szóló beszéd (Mt 18)

Konfrontáció a vallási vezetőkkel, tanítások a ta-
nítványságról (Mt 19–23), Jézus dicsőséges bevo-
nulása Jeruzsálembe.

5.	 Prédikáció az Olajfák hegyén (Mt 24–25)
Jézus szenvedése, halála és feltámadása (Mt 26–28).

Máté evangéliumában a „beteljesedés” mint egy vö-
rös fonál, mely egybefűzi az egész könyvet. Jézus utol-
só szavai Máté 28:18–20 szakaszában (a „nagy misszió-
parancs”) rámutatnak Isten tervének teljesedésére, mely
Izrael határain túl az egész világra érvényes: „Elmenvén
azért tegyetek tanítványokká minden népeket!” Az Ótes
tamentumban megígért betelje-
sedés Jézus révén az egész világ-
ra kiterjed.

Jézus, az Új Izrael
Jelentős párhuzamok:
1. Izrael is, Jézus is elment

Egyiptomba.
2. Isten kihívta Izraelt Egyip-

tomból. Isten az Ő Fiát, Jézust is kihívta Egyiptomból.
3. Izraelnek 12 törzse volt, Jézusnak 12 apostola.
4. Mózest 40 vén kísérte. Jézus 70 embert küldött el

prédikálni és gyógyítani.
5. Izrael 40 évig vándorolt a pusztában; Jézus 40 na-

pot töltött a sivatagban.
6. Izrael megkísértetett, akárcsak Jézus.
7. Jézus ott (is) győzött, ahol Izrael elesett.
8. Mózes és az izraeliták egy kettéválasztott tengeren

keltek át, Jézus pedig a vízen járt. Jézus keresztsége szin-
tén kapcsolódik Izrael Vörös-tengeren való átkeléséhez
(1Kor 10:1).

9. Jézus Izrael intézményeinek beteljesedése.
10. Jézus a Törvény megszemélyesítése, Isten Igéje.
11. Jézus továbbá Isten templomának megszemélyesí-

tése, Isten megnyilatkozása, Immánuel.
12. Jézus Izrael ünnepeinek beteljesedése. Ő a mi pász-

kaünnepünk.
Máté evangéliumának kontextusában érdemes meg-

említenünk még egy fontos párhuzamot:
13. Ő Izrael vigasza. Ő az, aki megállíthatja Ráhel sí-

rását. Jézus a remény forrása.
„Ráma a nemzeti fájdalom helyszíne volt, amikor a jú-

deai és jeruzsálemi foglyokat láncra verték, és Babilonba
hurcolták (Jer 40:1). Izrael visszatért a száműzetésből, az
ellenség elnyomása azonban folytatódott, következés-
képpen Máté – akárcsak Jeremiás – meghallja a gyerme-
kei elvesztéséért síró Ráhelt: Heródes gyermekgyilkos-
ságai révén Izrael elnyomása folytatódott. A Ráhelnek
megígért reménység még nem teljesedett ki.

Máté nemcsak azért idézi Jeremiás 31:15 versét, hogy
hangsúlyozza Izrael fájdalmas tapasztalatának folytatá-
sát, hanem azért is, hogy jelezze Izrael reménységének
teljesedését ebben a kontextusban. Jézus megmenekül

A FIÚ SZABADDÁ
TESZ TITEKET

GANOUNE
DIOP

25 Jézus Krisztus – Isten szabadsága: eljövendő megváltó Urunk «

a mészárlástól, s így benne rejlik Izrael reménységének
teljesedése. Mivel Jézus most Izrael, Ábrahámnak és Is-
ten egyetlen Fiának magva, Isten Ráhelnek tett ígérete
a család helyreállítására útban van a beteljesülés felé”
(D. E. Holwerda: Jesus & Israel: One Covenant or Two?,
Grand Rapids: Eerdmans Publishing, 1995, 41–42. o.).

14. Jézus Isten Fiaként való elismerése egybecseng
Ézsaiás 42:1; 44:1 és 52:13 versei „szolgájának” énekével.
Ebben a kontextusban Ézsaiás 49:5 világosan rámutat:
a szolga egyéni figura: „És most így szól az Úr, aki en-
gem anyám méhétől szolgájává alkotott, hogy Jákobot
Ő hozzá megtérítsem, és hogy Izrael hozzá gyűjtessék;
hiszen tisztelt vagyok az Úr szemeiben, és erősségem az
én Istenem!”

15. A pusztában töltött 40 nap és 40 éjszaka (Mt 4:2)
Izrael Mózes ötödik könyvében leírt megkísértetésének
történetét tükrözi.

16. Jézus az új Mózes (a Törvény vonatkozásában, a he-
gyen).

17. Szándékosan választott 12 tanítványt, amivel Iz-
rael 12 nemzetségére emlékeztetett.

18. A hegyi beszéd (Mt 5:1) a Sínai-he-
gyi törvényadás jelenetére utal.

19. Jézus Isten új Hatalma, aki kije-
lentheti: „Mert bizony mondom néktek…”
(Mt 5:18). Vagy: „Hallottátok, hogy meg-
mondatott a régieknek… Én pedig azt
mondom néktek” (Mt 5:21–22).

20. Jézus fontos cselekedetei az utolsó
vacsora alkalmával, amikor a szövetség
vérére utal (Mt 26:27–28), rekonstruálják
mindazt, amit Mózes tett Izrael gyerme-

keivel a Sínainál (2Móz 24:8). Mégis, valamivel többről
van itt szó, hiszen Jézus maga a szövetség. A „szövetség
vérétől” (2Móz 24:8) eljutunk az „Én véremig, az új szö-
vetségnek véréig” (Mt 26:28).

21. Az engesztelés Jézus által alkalmazott nyelvezete
(Róm 3:25; 1Jn 2:2; 4:10; Zsid 2:17).

22. Jézus ismételten Főpapként van megemlítve (Zsid
2:17; 3:1; 4:14–15; 5:5, 10; 6:20; 7:26; 8:1; 9:11).

23. Krisztus nyugodalmat biztosít Isten népének, el-
lentétben Józsuéval (Zsid 4:8).

24. Jézus az élet Kenyere; vele szemben a manna nem
biztosított örök életet (Jn 6:31–35).

25. Jézus Isten Szentélye az emberek között (Jn 1:14).
26. Jézus a világ sorsának Helyreállítója. Ő a Meg-

váltó (Jel 5).
Ami rosszul működött Izrael népének életében, azt

a Messiás helyreigazította; ami rossz volt ebben a világ-
ban, azt Jézus megjavította. Ő az Igaz Szolga, aki betel-
jesíti a Törvényt. Jézus Izrael reménységének megvaló-
sítója, jóllehet túlszárnyalja a helyi, nemzeti elvárásokat.
Nemcsak Izrael, hanem az egész világ Üdvözítője. Ahe-
lyett, hogy papként csupán Izraelt áldaná meg, Ő a világ

minden nemzetére kiárasztja áldásait a szerint az evan-
gélium szerint, amelyről Isten Ábrahámnak beszélt.

„Jézus Isten minden ígéretének beteljesítője, Ő az is-
teni filantrópiának és Isten megváltási tervének abszo-
lút »igene« az egész világ számára. Ő váltotta meg Isten
számára az összes törzset, nemzetet, nyelvet és népet.
Ő emeli ki a világegyetemet a kétségbeesésből, és vet vé-
get a könnyhullatásnak. Benne újra örvendhetünk, és há-
lánkat kifejezve öröménekeket énekelhetünk. A teljes te-
remtett és megváltott világ végre összhangban imádhatja
Istent” (Yves Congar: Jésus Christ: notre Médiateur, notre
Seigneur, Paris, Le Cerf, 1995, 105–106. o.).

„Amit Jézus hozott magával erre a világra, minden
várakozást felülmúl. Krisztust kinyilatkoztatják az ótes
tamentumi próféciák és beszámolók, arcképe azonban
több, mint a különböző jövendölések summája. Kinyilat-
koztatása meghaladja mindazt, ami a próféciákból és az
ószövetségi tipológiákból kikövetkeztethető. Ahogy Is-
tent nem lehet meghatározásokkal definiálni, úgy Jézust
sem lehet próféciákra hagyatkozva értelmezni. Izrael re-
ménysége és sorsa Jézusban találkozik, és amit benne ta-
lálunk, az jobb és feljebb való.

Jézus meghaladja az Istenről szerzett ószövetségi is-
meret korlátait… Az Ősegyház Messiásként hirdette, tel-
jesen tudatában lévén annak, hogy nincs az Ótestamen-
tumban hozzá hasonló személy. Ő a Megváltó, akit nem
azért ismernek el Messiásként, mert egy vagy több ószö-
vetségi próféciával azonosítható lenne, hiszen Ő a saját
személyében egyesíti az összes, Messiásra utaló gondola-
tot. Ez az unifikáció mélyen átalakít néhányat ezek közül
a gondolatok közül” (The New Jerome Biblical Commen-
tary, szerk. Raymond E. Brown, Joseph A. Fitzmyer, Rol-
land E. Murphy, 1315. o.).

„A jó hír jobb, mint amire számítottunk, olyannyira,
hogy Jézus Krisztussal Isten pátriárkáknak tett ígéretei
kiterjednek a föld minden családjára. A pátriárkák nevé-
nek használata valóban egy olyan jel, amely a beteljesedés

– a csúcs, a végső cél – mutatója” (Michel Quesnel: Jésus
Christ selon Saint Matthieu: Synthèse théoligique, Paris,
Desclée, 1998, 127. o.). Nem véletlenül használja Jézus
a „betölt” igét, amikor az ősökre utalva a farizeusokkal
beszél: „Töltsétek be ti is a ti atyáitoknak mértékét!” (Mt
23:32).

Jézus élete és tanításai
Jézus élete és tanításai az általa hirdetett igazságos-

ságról és a mennyországról, valamint kinyilvánított sze-
retetéről szólnak.

Ahelyett, hogy helyreállította volna Izrael királyságát
– amit a tanítványok legitim módon el is vártak Krisztus
feltámadása után –, Jézus Isten országának az egész vi-
lágra történő kiterjesztését tűzi ki célul. Ennek az ország-
nak a természete azonban az Ótestamentum kontextusá-
ban is helyesen értelmezhető.

AZ ÜDVÖSSÉG
FELSZABADU­
LÁS MINDEN
ROSSZ ALÓL,
KIVONULÁS

A HALÁLBÓL,
SZABADULÁS

A HALÁL
MINDEN

TÜNETÉBŐL.

Vallásszabadság » » » » »

26 » 2025. április

Jézus: az új szövetség – az Istentől kapott szabadság
Az új szövetség a szabadság szövetsége.
• Isten elérésének szabadsága. Nincs többé szükség

a szent helyek, szent tárgyak vagy a szentté nyilvánított
személyek közvetítő szerepére.

• Isten közvetlen elérésének szabadsága az oka an-
nak, amiért Jézus tanítványai azonosulnak a Mester által
vállalt szerepekkel. Mindannyian Isten papjai és templo-
mai.

Ez az, ami megkülönböztet minket, hetednapi adven-
tistákat. Jézus Krisztus egyedüli Vezetőnk, egyedüli Köz-
benjárónk, egyedüli Üdvözítőnk és egyedüli Urunk. Ez
teológiánk alappillére, mely Isten kinyilatkoztatásán – Is-
ten Jézus Krisztusban megvalósult önrevelációján – nyug-
szik. Isten Atyaként, Fiúként és Szentlélekként fedi fel ma-
gát számunkra.

Jézusban Isten minden ígérete „igen” számunkra.
„Mert Istennek valamennyi ígérete őbenne lett igenné
és ámenné az Isten dicsőségére mi általunk. Aki pedig
minket tiveletek egybe Krisztusban megerősít és megken
minket, az Isten az; aki el is pecsételt minket, és a lélek-
nek zálogát adta a mi szíveinkbe” (2Kor 1:20–22).

Az új kivonulás Vezetője
A finom utalások szintjén Jézus Isten országáról szóló

prédikációja a száműzetés végét feltételezi, következés-
képpen Izrael történetének egyfajta értelmezése. Ebben
a megközelítésben Keresztelő Jánosnak, Jézus útja előké-
szítőjének munkássága a száműzetés végének – egy új ki-
vonulás kezdetének – közeledtét jelzi.

„Azokban a napokban pedig eljöve Keresztelő János,
aki prédikál vala Júdea pusztájában. És ezt mondja vala:
Térjetek meg, mert elközelített a mennyeknek országa.
Mert ez az, akiről Ézsaiás próféta szólt, mondván: Kiáltó
szó a pusztában: Készítsétek az Úr útját, és egyengessétek
meg az ő ösvényeit” (Mt 3:1–3). Ennek az igének az ere-
deti kontextusa Ézsaiás 40:1–5 szakasza, melynek célja
megvigasztalni Isten népét – bejelenteni a száműzetés
végét.

A hírnév: Jézusé minden hatalom (Mt 28:28)
Jézusé minden hatalom: (a) a tanításaiban; (b) a ter-

mészet világában; (c) a természetfeletti világban; (d) a be-
tegségek felett; (e) a halál – az utolsó ellenség – felett;
(f) a megbocsátásban és (g) az örök élet felajánlásában.

Isten elégséges ajándéka
Jézus Isten legnagyobb ajándéka. Benne testesül meg

minden áldás (2Kor 1:20). Isten Őt küldte el, hogy meg-
áldjon minket (ApCsel 3:24); benne Isten minden ígé-
rete igenné lesz (2Kor 1:20); Ő a bölcsesség, a jogosság,
a megszentelés és a megváltás (1Kor 1:30); benne van-
nak elrejtve a bölcsesség és az ismeret összes kincsei (Kol
2:3).

Az Üdvözítő
A nagy téma, mely Isten jelenlegi célját körülírja: az

üdvösség. Fontosságának köszönhetően érdemes részle-
teznünk egy kicsit ezt a kérdést. Az üdvösség:

1. Felszabadulás minden rossz alól, kivonulás a halál-
ból, szabadulás a halál minden tünetéből.

2. Egy hihetetlen meglepetés ajándéka – annak ténye,
hogy a mennyei kegyelem Isten felfedezé-
séhez vezet.

3. Válasz Isten nagylelkű meghívására
és vendégszeretetére. Isten minden em-
bert hív, hogy hozza összhangba életét jel-
leme, szuverenitása, uralkodása és veze-
tése kinyilatkoztatásával.

4. Az élő Istennel való kapcsolat hely-
reállítása.

5. Örök közösségre hívás Istennel.

Az eltávolodástól a közösségig:
egy lenni Istennel

Az Istentől való elszakadástól az Isten-
nel való közösségig; Isten képének elfer-
dítésétől Isten nevének védelmezéséig és helyreállításá-
ig; az élet értelmetlenségétől a céltudatos életig; a halál-
tól az örök életig; a bűn büntetésétől a megváltás keltette
hálával telt életig; a bűn erejétől a megszentelt életig; az
emberi természet szerinti járástól a Lélek szerinti járásig;
Sátántól Krisztus uralkodásáig; az önzéstől a szolgálatig;
az önmegelégedéstől a Krisztusban való megelégedésig;
a káosztól Isten országáig és a mennyei rendig; a függő-
ségtől a szabadságig; a bűntudattól a megbocsátás elfoga-
dásáig; a száműzetéstől a hazatérésig; a rossz jelenlététől
egy a gonosztól teljesen megtisztított környezetig; a zak-
latott szívtől a békességig; a félelemtől a bizalomig; a két-
ségbeeséstől a reménységig; a kizárástól a befogadásig; a
kételytől a hitbéli meggyőződésig; a jellemhibáktól a Lé-
lek gyümölcseiig; a tisztátalanságtól a szentségig; a gyű-
lölettől a szeretetig; a megosztottságtól a megbékélésig;
a feldarabolt világtól az egységig Krisztus uralkodása és
vezetése alatt.

Ismétlés: Jézus Krisztus titulusai
(1) Neve minden névnél feljebb való [„Jahve üdvözít”,

a legnagyobb Próféta, Főpap, királyok Királya]; (2) az Ige
[aki megszabadít, valamint örömöt és békét ad]; (3) az
Út, az Igazság és az Élet; (4) a Megváltó; (5) az Isten
nyújtotta megbékélés; (6) az Új Ádám; (7) az Új Mózes;
(8) Dávid Fia; (9) Ábrahám Fia; (10) Isten Fia; (11) kirá-
lyok Királya és urak Ura, valamint (12) a szeretett Fiú. n

Ganoune Diop, a Hetednapi Adventista Egyház
Generálkonferenciája Vallásszabadság Osztályának igazgatója

JÉZUS EMELI KI
A VILÁGEGYE­
TEMET A KÉT­
SÉGBEESÉSBŐL,
ÉS VET VÉGET
A KÖNNYHUL­
LATÁSNAK.
BENNE ÚJRA
ÖRVENDHETÜNK,
ÉS HÁLÁNKAT
KIFEJEZVE
ÖRÖMÉNEKEKET
ÉNEKELHETÜNK.

27 Jézus Krisztus – Isten szabadsága: eljövendő megváltó Urunk «

In memoriam » » » » »

MARIA DELEA (1927–2024)
1927. október 23-án, a bákói Popa

Constantin és Maria családjában meg-
született Maria, akit hat lány és két fiú
testvér követett.

A vidám természetű Mariának si-
került legyőznie a hétköznapok szürkeségeit, ami értel-
met adott életének. A Tanítóképzőben, a jelenlegi Peda-
gógiai Líceumban 1947-ben fejezte be tanulmányait.

Lelki beállítottsága az Ortodox Egyház „Oastea Dom
nului” elnevezésű ágazata felé vezette.

Alexandru Delea adventista lelkipásztor, a Moldvai
Egyházterület alkalmazottjaként, 1947-ben sorozatot tar-
tott az „Oastea Domnului” közösségben. Mariát megérin-
tették Isten Igéjének igazságai, és megkeresztelkedett a bá
kói adventista imaházban.

A gyülekezetben gyermek-szombatiskolai tanítóként
tevékenykedett. Közelebbi kapcsolatba került Alexeand
ru Delea lelkipásztorral, akivel 1948. január 12-én házas-
ságot kötött. Mivel adventista lelkipásztorhoz ment fele-
ségül, tanítóként nem dolgozhatott.

Első gyermekük, Dorina 1948. október 11-én szüle-
tett, Carmen-Pușa pedig 1952. augusztus 12-én. Az évek

során a család három unokával és négy dédunokával
bővült.

Alexandru Delea lelkiásztort 1954-ben áthelyezték
az Erdélyi Egyházterületbe, ahová 1956-ban a családja
is követte.

Szerette az egyházat, és éveken keresztül odaadóan
szolgált, különösen a diakóniai és a zenei osztály kere-
tében. Családjában is minden tettét a szeretet vezérelte,
odafigyeléssel nevelte lányait, de mindig szakított időt
a szenvedélyeire is: a virágokra, a festészetre és a ver-
sekre.

A 2005-ös év tele volt megpróbáltatásokkal: január
ban elhunyt nagyobbik lányának, Dorinának a férje, de-
cember 14-én pedig a férje, Alexandru Delea lelkipásztor.

2016 augusztusában egy óvatlan pillanatban elesett
és combnyaktörést szenvedett. A következő években,
megromlott egészségi állapotában Simona Orban gon-
doskodott róla.

2023 októberében bekerült a kolozsvári Teodora idős
gondozó központba, 2024. október 16-án aorta trombó-
zissal kórházba utalták, két nappal később pedig, 2024.
október 18-án befejezte szeretetteljes, odaadó földi pá-
lyafutását.

Lejegyezte: Robert Ciuhat

Az Úr Jézus Krisztus a Szentírás és a történelem meghatározó alakja, de az adven-
tista hitelvek és tapasztalatok legfontosabb személye is. E dinamikus könyv által fel-
fedezheted, megismerheted, értékelheted, elmélyítheted és gyakorlatba ültetheted
az adventista hitelveket.
E könyv részletesen bemutatja, hogy minden meggyőződésünk a Biblián alapszik és
az Úr Jézusra összpontosít. Minden hitelvünk a Megváltó szerető jellemének egy-egy
szempontját tárja fel, bemutatja személyét, ahogyan azt is, hogy mit jelent állandó
kapcsolatban lenni vele.
A Hetednapi Adventista Egyház tagjai felhasználhatják ezt a könyvet, hogy leássa-
nak hitük gyökereihez, és a legapróbb részleteiben megismerjék a bibliai igazságot,
mely hitéletük kezdetén megörvendeztette őket az üdvösség útjának felfedezésével.
Mély gondolatok mentén feltárul előtted, mit jelent olyan kapcsolatban élni Istennel,
melynek köszönhetően átélheted a lelki beteljesülés tapasztalatát.
Ha más egyházhoz tartozol, új távlatok nyílnak meg előtted, miközben ezt a könyvet
tanulmányozod. Mi, keresztények kisebbséget alkotunk a Föld teljes lakosságához
viszonyítva. Szükségünk van újra felfedezni a kereszténység alapvető bibliai értékeit,
és visszatérni azokhoz, hogy ne veszítsük el azonosságunkat. Ez a könyv az adventis-
ták hozzájárulása „a mi Urunknak és megtartó Jézus Krisztusunknak ismeretében és
kegyelmében” való növekedéshez (2Pt 3:18).
A hetednapi adventisták hitelvei az adventista doktrína hiteles forrásanyaga, több
mint 230 adventista vett részt a megírásában, szerkesztésében és kiadásában. Érté-
kes munkájuk sok év tanulmányozás és ima, valamint a Jézussal ápolt személyes
kapcsolat gyümölcse.

28 » 2025. április

Örökké éljen Izrael minden anyja! A zsidók kü-
lönleges módon köszöntik szeretteiket. „Élj
120 évet, és 120 évesen is úgy élj, mintha 20

éves lennél!” Mondják, hogy minden sikeres férfi
mögött egy-egy asszony áll. A Szentírás megem-
lít egy időszakot a bírák korából, amikor a férfiak
gyengék voltak, és hiányzott belőlük a kezdemé-
nyező képesség. Gyakorlatilag nem volt hathatós
vezetősége az országnak. Isten egy erős nőt, egy
erős anyát állított Izrael élére azokban a zavaros
időkben: „Megszűntek a kerítetlen helyek Izrael-
ben… mígnem én, Debora felkelék Izrael anyja-
ként” (Bír 5:7). Kedves testvérnők! Legyetek olya-
nok, mint Debora, aki vezérré tette a férjét Izrael-
ben. „Az asszony felemel, az asszony romba dönt”,
mondja egy népszerű dal refrénje.

Hölgyeim és uraim, rövid utazásra hívom önö-
ket a szentélytan – az üdvösség értékes pedagó-
giája – rejtelmeibe. A szentély minden egyes rész-
lete fontos tanítást közvetít számunkra.

Salamon elvállalta a templom – az ókori világ
építészeti remeke – felépítését. „A szentek szent-
jének bemenetelén csinála ajtót olajfából… és két
ajtószárnyat olajfából, és metszete rájuk kérubo-
kat, pálmafákat és kinyílt virágokat, és beborítá
azokat arannyal; a kérubokat is és a pálmafákat is
megaranyoztatá” (1Kir 6:31–32). A kérubok, a fák
és a virágok együttes képe az Éden-kertet juttatja
eszünkbe, illetve előreutal a végső győzelemre Is-
ten paradicsomában.

Kedves testvérnők, a mai virágok mint jelké-
pek arra emlékeztetnek titeket, hogy az Úr otthont
készített nektek a mennyben. Az Új Éden lesz a
valaha plántált legszebb kert, amelyben megtalál-
ható lesz a világ minden virága. A datolya egész
évben zöldell, s a gyümölcse oly édes. Ilyenek le-
gyetek!

Kedves férfiak, fogadjátok el a „feleteket” olyan-
nak, amilyen, és engedjétek, hogy Isten kegyelme,
az élet és az idő tökéletessé tegye szereteteteket
egymás iránt, az isteni akarat szerint! Sok bölcses-
ségre van szükségetek ahhoz, hogy tudjátok, mi-
ként ajándékozhatjátok meg egymást minél több
olyan értékes idővel, amikor nem rótok fel semmit
sem egymásnak, még akkor sem, ha lenne okotok
ekképpen cselekedni!

Az olajfából készült ajtóra, amely a
szent helyet választotta el a szentek szent-
jétől, kérubokat, pálmafákat és kinyílt vi-
rágokat faragtak. Azokat a virágokat, ame-
lyekre lelketeknek a legnagyobb szüksé-
ge van – az együttérzés, a gyermekekért
mondott ima, az önfeláldozás, a kommu-
nikáció, a gondviselés, az édes datolya és
a hit virágját –, Istentől kapjátok meg.

1Királyok 7. fejezete folytatja Salamon
temploma építésének leírását. A templom
tornácának jobb oszlopát Jákinnak, a bal
oszlopot pedig Boáznak nevezték el. Az
Ótestamentumban Boáz volt az, akinek
megváltó joga volt Naomi és Ruth fe-
lett. Valószínű, hogy a bal oszlop elneve-
zésekor tudatosan választották ezt a ne-
vet, hogy általa Jézus Krisztusra, az igazi
Megváltóra utaljanak.

„A gömbök, amelyek a tornácban levő
oszlopok tetején voltak, liliom formájúak
voltak” (1Kir 7:19, 22). A „liliom” szó két-
szer jelenik meg ebben a fejezetben, ami-
ből arra következtethetünk, hogy fontos
virágmotívum volt a templom díszítő ele-
mei között. Ebben a kontextusban a liliom mel-
lett fűszer gyanánt szerepel a gránátalma, amely
a Közel-Keleten egy nagyon értékes fa gyümölcse.

A történelemben a liliom a királyi intézmény
szimbóluma. A francia királyi ház címerén a XII.
századtól kezdve szerepel a liliom. A francia csá-
szárok liliomot tartottak a kezükben. Az Úr Jézust
a középkorban gyakran ábrázolták úgy a festmé-
nyeken, hogy a feje egyik oldalára liliomot, a má-
sikra pedig kardot festettek. A liliom tehát nem-
csak a királyság kifejezett jelképe, hanem a nőies
ség, a tisztaság és az ártatlanság szimbóluma is.
Liliomot gyakran tesznek esküvői csokorba, gyak-
ran köszöntenek fel vele házassági évfordulót ün-
neplőket, tanulmányaikat végző diákokat.

Kedves testvérnők, ti a Király lányai vagytok,
liliomok, melyek megőrzik lelki tisztaságukat, hogy
majdan a mennyei szentély oszlopait díszíthessék.
Kívánom, hogy nevetek felkerüljön az új templom
kapujára, és benne legyen a mennyei könyvekben,
ahonnan soha többé nem törlik ki azt.

Lelkiség » » » » »

LILIOM, DATOLYA ÉS GRÁNÁTALMA

ASSZONYAINK
TISZTELETÉRE

DANIEL
NIȚULESCU

KEDVES TESTVÉRNŐK,
TI A KIRÁLY LÁNYAI

VAGYTOK, LILIOMOK,
AMELYEK MEGŐRZIK

LELKI TISZTASÁGU­
KAT, HOGY MAJDAN

A MENNYEI SZENTÉLY
OSZLOPAIT DÍSZÍT­
HESSÉK. KÍVÁNOM,

HOGY NEVETEK
FELKERÜLJÖN AZ ÚJ

TEMPLOM KAPUJÁRA,
ÉS BENNE LEGYEN
A MENNYEI KÖNY­

VEKBEN, AHONNAN
SOHA TÖBBÉ NEM

TÖRLIK KI AZT.

29 Liliom, datolya és gránátalma «

A tisztességes asszony minden szempontból
férje dicsősége. „Derék asszonyt kicsoda találhat?
Mert ennek ára sokkal felülhaladhatja az igazgyön-
gyöket… Jóval illeti őt és nem gonosszal, az ő éle-
tének minden napjaiban… Ismerik az ő férjét a
kapukban, mikor ül a tartománynak véneivel…
Felkelnek az ő fiai, és boldognak mondják őt; az
ő férje, és dicséri őt: sok leány munkálkodott se-
rénységgel; de te meghaladod mindazokat” (Péld
31:10, 12, 23, 28–29).

„Gömbök voltak a két oszlopon, felül, közel a
kidomborodáshoz, amely a háló mellett volt. És
kétszáz gránátalma volt sorban körös-körül a má-
sodik gömbön” (1Kir 7:20).

A templomi, oszlopokat díszítő műalkotások-
ban 200 gránátalma jelenik meg. Nem egy, nem
kettő, hanem kétszáz! Miért nem választott az Úr
Salamon által egy másik ikonikus jelképet? A fér
fiak egy tömbből faragottak, a nők magatartásában
azonban van valami különleges, ami nélkül nem
lennének többé nők. Mely tulajdonságukról van
szó? Szépségükről? A szépség bölcsesség nélkül
mit sem ér. Nem ez a meghatározó vonásuk tehát.
Van bennük valami, ami nélkül… Annak a férfi-

nak, akinek hiányzik ennek a valaminek a fele,
nincsen rendben az élete, a nők esetében azonban
elmondható, hogy amennyiben hiányzik belőle
ez a fél rész, ő nem nő többé. Ez a legszebb virág,
a legédesebb gyümölcs, amit felajánlhattok neki.

„Mint a pomagránátnak darabja, olyan a te vak-
szemed a te fátyolod alatt” (Ének 4:3; 6:4). Kétszer
jelenik meg az Éneke Énekének szövegében ez a
hasonlat: a lány – Sulamit – arca, mint a gránátal-
ma. Milyen egy gránátalma? Hogyan festi piros-
ra, pirospozsgásra egy nő arcát? A jóérzés nagy
kincs egy nő életében. A posztmodern kultúra,
a woke- és a cancel-ideológia ereje felett megpró-
bálja semlegesíteni a férfi és a női nem közötti kü-
lönbséget. A nő váljon férfivá, és ha lehet, a férfi
nővé. A Biblia ellenzi ezeket a radikális tenden-
ciákat, akkor is, ha ezek társadalmi válaszok más
extrém helyzetekre, például a nők elnyomására.
Amikor azt mondod, hogy „nő”, a nőiességre gon-
dolsz, a gránátalma-piros arcra, amikor pedig azt,
hogy „férfi”, a férfiasságra, az erőre, és a félannyi,
negyedannyi pirospozsgásságra az arcokon.

Ha a Boáz-oszlopot liliomok, datolyapálmák,
gránátalmák és kérubok díszítették, a Megvál-
tót Máriák vették körül. A „Mária” név jelenté-
se: „szeretett nő”. Jézus anyja legyen példa számo-
tokra: „Örülj, kegyelembe fogadott! Az Úr veled
van, áldott vagy te az asszonyok között” (Lk 1:28).
Mária Magdolna azzal nyilvánította ki szeretetét
a megbocsátó Úr iránt, hogy nagyon drága – egy
éves keresetét érő – nárdusolajat vásárolt neki.

Románia történelmében is volt Mária, aki éle-
tével tett bizonyságot arról, hogy Jézus a példaké-
pe. Mária királyné, „a sebesültek anyja”, „a kato
na-királyné”, virágot és bátorító szót osztogatott
a fronton megsebesült katonáknak a rögtönzött
moldvai kórházakban. George Coșbuc a „Romá-
nia feletti égbolt második napjának” nevezte. Az
első világháborúban nemzeti hősként szerepelt.
Aktívan részt vett a harctéri eseménykben, báto-
rította a sebesülteket és a legveszélyesebb fronto-
kon harcoló katonákat, nem félt a golyóktól, a jár-
ványoktól, a spanyol náthától, a tífusztól, a nélkü-
lözéstől. 1938-ban, röviddel halála előtt ezt írta Ro-
mániának hagyott végrendeletében: „Volt idő, ami-
kor megtagadtatok, de tudomásul vettem, hogy ez
az anyák sorsa, és tovább szerettelek titeket.”

Ha megtagadtak vagy érvénytelenítettek, ne
féljetek! Az Úr Jézusnak van virága számotokra
minden szituációban, amibe belesodródtok élete-
tek során. n

Dr. Daniel Nițulescu, történész, lelkipásztor

Lelkiség » » » » »

A POSZTMODERN
KULTÚRA, A WOKE-

ÉS A CANCEL-
IDEOLÓGIA EREJE
FELETT MEGPRÓ­
BÁLJA SEMLEGE­

SÍTENI A FÉRFI
ÉS A NŐI NEM

KÖZÖTTI KÜLÖNB­
SÉGET. A NŐ VÁL­

JON FÉRFIVÁ, ÉS HA
LEHET, A FÉRFI
NŐVÉ. A BIBLIA

ELLENZI EZEKET
A RADIKÁLIS TEN­

DENCIÁKAT, AKKOR
IS, HA EZEK TÁR­

SADALMI VÁLA­
SZOK MÁS EXTRÉM

HELYZETEKRE,
PÉLDÁUL A NŐK
ELNYOMÁSÁRA.

30 » 2025. április

Gyermekek oldala » » » » »

BIBLIAI KERESZTREJTVÉNY: JÓZSUÉ
Bevezető

Az alábbi interaktív tevékenység során a gyermekek egy fontos bibliai személyről,
Józsuéról tudhatnak meg értékes információkat. A keresztrejtvény szórakoztató módon
mutatja be Józsué tetteit és Izrael népének történetét.

A játék leírása
A rejtvény Józsué életével és tetteivel kapcsolatos tíz utalást tartalmaz, amely segít

a rébuszfejtőnek megtalálni a kulcs-kifejezéseket. A rejtvény egyénileg és csapatban is
megoldható.

Alina Chirileanu,
az Unió Gyermekosztálya

igazgatójának asszisztense

OLVASOK ÉS
FELFEDEZEK

ALINA
CHIRILEANU

Megoldás: 1. JÓZSUÉ (4Móz 13:17);
2. JORDÁN (Józs 3:15-17); 3. JERIKHO (Józs 6:20);
4. MÓZES (5Móz 31:7-8; Józs 1:1-2);
5. NEMZETSÉGEK (Józs 12:7); 6. SIKEM (Józs 24:1);
7. KOPJA (Józs 8:18); 8. HÉT (Józs 6:4);
9. RÁHÁB (Józs 2:1); 10. KISZÁRÍTOTTA (Józs 4:22-24).

Utalások
	 1.	 Korábbi neve Hósea volt.
	 2.	 Józsué népe az ígéret földje felé haladva átkelt

ezen a folyón.
	 3.	 Város, amely leomlott a kiáltások és a kürtzen-

gés miatt.
	 4.	 Isten népének vezetője, akinek halála után

Józsué lett Izrael vezetője.
	 5.	 Izrael 12 törzsének bibliai megnevezése.
	 6.	 Ide gyűjtötte össze Józsué Izrael minden nem-

zetségét az Úr elé.

	 7.	 A kard régies megnevezése; ezzel a fegyverrel vezette gőzelemre
Józsué Izrael seregeit.

	 8.	 Ennyi napon át kerülték meg ismételten az izraeliták Jerikhót.
	 9.	 Ez a nő rejtette el a Józsué által küldött két kémet.
	10.	Ezt tette az Úr a Jordán vizével az izraeliták előtt.

Következtetés
A rejtvény által nemcsak Józsuéról tanulhatnak a gyermekek, hanem

ki is kapcsolódhatnak a megfejtés közben. Fontos, hogy interaktív te-
vékenységekkel ápoljuk a bibliai ismeretek elsajátítását.

5

4 8

3

1

10

9 6

2

7

5

48N

3MHE

1JÓZSUÉM

EZTZ

REE

10KISZÁRÍTOTTA

K96SIKEM

HRÉ

2JORDÁNG

HE

Á7KOPJA

B

31 Bibliai keresztrejtvény: Józsué «

A Lelkiismereti Szabadság Szemléje (Jurnalul Libertăţii de
Conştiinţă – Journal for Freedom of Conscience kétnyelvű,
román és angol kiadvány) évente jelenik meg, és ember
jogi, filozófiai, teológiai, történelmi, szociológiai, közgaz-
daságtani, politológiai, irodalmi és művészeti tanulmányo-
kat tartalmaz. A folyóirat rendszerint olyan tudományos
értekezéseket közöl, amelyek a Román Parlamentben tar-
tott nemzetközi tudományos konferenciákon hangzottak
el a felsorolt témákban, s amelyek szervezői a Romániai
Hetednapi Adventista Egyház, a Lelkiismeret és Szabadság
Egyesület (Asociaţia Conştiinţă şi Libertate), az Inter-Euró-
pai Divízió Vallásszabadság Osztálya, a Román Parlament,
valamint Románia Kormánya.

A Lelkiismereti Szabadság Szemléjét az alábbi webcímen
olvashatják: https://jurnal.constiintasilibertate.ro/index.
php/freedom.

„… a szabadságban, melyre minket Krisztus
megszabadított…”

(Galata 5:1)

„… ahol az Úrnak Lelke, ott a szabadság.”
(2Korinthus 3:17)

60161

