
Folyóirat a lelkipásztor és nevelői munka számára.

VI. É V F O L Y A M ,

1. S Z Á M .

Alapította :

RAVASZ LÁSZLÓ

1 9 2 4.

J A N U Á R ,

T Á R T Á L O. M:

Fegyelem, (1. L.) — V allásos n evelés .*
Vasárnapi iskolai vezérfonal (l. L.) —
G yülekezeti műnket •* A belmisszid tar­
talmának Összefoglalása, a) A belmisz-
szid viszonya a többi trv. ágakhoz.
(Gönczy Lajos), b) A belmisszid egyéni
és intézményes módszerei. (T. S .) —
T u d o m á n y - V ilá g n é z e t A kér. hit és
történelem. (Cramer J . A. — Muzsnay
László) — E gyházi szem le .* Egyház­
kerületi beim. bizottság. (I. L.) — Törzs­
lap vasárnapi iskólai növendékek nyil­

vántartására.

S Z E R K E S Z T I K ÉS K I A D J Á K :
Dr. IMRE LAJOS Dr. MAKKAI SÁNDOR Dr. TAVASZy SÁNDOR

Megjelenik: Felelős szerkesztő: Előfizetési ára

július és augusztus kivételével
Dr. Imre Lajos.

Kiadóhivatal: Egész évre— 150 Lei.

minden hónapban. Cluj*Kolozsvár, C. Victoriei 38. Egyes szám ára 15 Lei.

Kiadóhivatalunkban (Cluj-Kolözsvár Calea Victörie 38.)
kapható könyvek jegyzéke.

Balogh fendre': Hajótöröttek — — — :
dr Bartók György : A re!, egyházak persb.

szervezete —
Theologia tudomány

és lelkipásztorképzés
Vallás és élet. Egyh.

és állam — —
dr. Bartók György if.: A Jakab levele
-Bíró Vencel; Erdély követei a portán —
Böhm Károly: Tanulmányok, értekezések
Erdélyi László: Mit tesz keresztyénnek lenni ?
Dorn K .: Jézus él és én vele — —
dr. Gidófalvy: A magyar pap és tanító

szociális kötelességei —
Gönczy Lajos dr.: Az összehasonllló val­

lástört, módszer alkal­
mazásának kérdése

Gyallai Domokos: ősi rögön — —
Havergal; Egy Óra Jézussal — — —
Holstein Mária : Mesék versek-, kötve —
dr. Imre Lajos: A magyar kálvinista lelki-

pásztor eszménye —
Jancsó Sándor: Egyházi beszédek —
Jancsó—Fejes—Felméri: Népiskolai ref. val­

lás oktatási—IV. oszt. részére
Ugyanaz V—VI. oszt. részére

Kádár Géza: Keresztyén élet az egyházban
Fel a szivekkel. Magán ket­

tős és karénekek orgona
vagy zongora kísérettel —

dr Kecskeméthy : Bibliai ismeretek (l-ll. o.)
Kis Vallástörténet (V. o.)
A mi vallásunk —

„ A zsoltárok első könyve
Kristóf György: Petőfi és Madách tanúim,
dr. Lendvay Benő : 25 év Márkusfalva

életéből — —
Lovassy Andor: Bihariak — — _
Mace: Egy falát kenyér története - - —
dr. Makkai Sándor: Kegyelemből hit által

(Vili. o.) — —
A lélek élete és javai (fii. tani
A vallás az emberiség

életében — — —
Hittem azért szóltam
írd meg a miket láttál —
Bevezetés a személyiség

9z itt feltüntetett liönpárnh az ujabbi árjegyzés Elbocsátásáig éi'Bényeseh.

30 16 7 G

15 8 4

15 8 4

10 6 3
10 6 3
30 16 7
50 26 lt

3 2 „
3 2- 1

10 6 3

15 8 3
25 „ 13 5

3 2 1
30 15 6

5 3 1
25 13 6

10 6 . 2
12 6 3

3 2 1

30 15 6
50 26 11
30 16 7
40 21 9
15 8 3
50 25 10

10 5 2
30 15 6
20 11 5

1,
35 18 8

O 30 16 7

■ 100 51 21
15 8 4

• 50 26 11

Fegyelem.
Luk. 7 :8 .

A kapernaumi századosnak ezen szavai azok, melyek a
Jézus dicséretét kiérdemlik: „ilyen hitet Izráelben sem láttam“
Pedig a százados egyetlen áradozó szót sem mondott Jézusról,
vagy arról, kinek tartja őt, sőt szavaiból a józan, szinte hideg
katonás felfogás tükröződik „csak parancsolj. Hiszen én a
parancs és engedelm esség világában élek, tudom, hogy ha én
parancsolok valamit, meglesz, a lelkek világában tudom, hogy
a te parancsaid ép oly föltétlenek, mint az én világomban az
enyéim.“ S mégis, Jézusnak ma itt ilyen lelkek kellenek öntu­
datos , fegyelmezett, bátor lelkek, akik föltétlenül hisznek és
engedelmeskednek neki, mint a katona fölebbvalójának, akik
benne ép úgy az isteni akarat föltétien megtestesülését látják,
mint a légionáriusban a maga katonái az állami és császári
hatalom exponensét. A századosnak minden járatlansága mel­
lett a zsidó törvényekben, minden pogány neveltetése mellett,
megvolt egy komoly világnézete, hite volt, mely a hit első és
legfontosabb tulajdonságával rendelkezik egységben látta a
világot, látta, hogy e világon Isten akarata dönt, és öntudatosan
átadta magát ez akarat szolgálatára.

A mi világunkat, ha összehasonlítjuk a századoséval,
milyen gyatra, bizonytalan, feltételekkel és lehetőségekkel dol­
gozó világnak látjuk 1 Nekünk magunknak, lelkipásztoroknak
és nevelőknek az életéből hogy hiányzik a fegyelem , az önfu-
datosság , az egy cél felé való törekvés, a szervezettség gon­
dolata ! Mi megosztjuk az életünket a gazdasági és a lelkészi
munkák között, s lassanként teljesen elfoglalja a lelkünk leg­
javát az a kérdés, hogy minél jobb megélhetést szerezzünk
magunknak. Hol vagyunk mi attól, hogy föltétlenül odaadjuk
az életünket annak a célnak szolgálatára, melyre elhivattunk ?

1

Hol vagyunk altól, hogy öntudatosan, fegyelmezett lélekkel
szolgáljunk? Híveinket megszégyenítő hitetlenséggel panaszko­
dunk az élet sanyarúságáról, az eredménytelenségről, híveink
elfordulásáról. Mit teszünk mi, hogy visszaforduljanak ? Halljuk,
vannak vidékek, ahol megdöbbentő módon meglanyhúlt még
a templomlátogatás is. Hát nem kellett volna keserű önváddal
megvizsgálni saját magunkat, nem kellett volna-e minden lehető
eszközt megragadni, hogy ezeken segítsünk? Hát lehet nyu­
godtan egy napig is az a lelkipásztor, aki látja, hívei hogyan
hagyják el, anélkül, hogy utánuk menne, megnyugodva abban
a kényelmes, de bűnös gondolkozásban, hogy „megváltoztak“ ? !
Szabad egy percig is áltatnunk azzal magunkat, hogy minden
jól megy, s bezárni a szemünket a hibák előtt ?

Nem, testvéreim, ne áltassuk magunkat itt Isten színe
előtt. Keressünk egy órát, és vessünk számot az Úrral, tárjuk
fel és ismerjük meg a magunk gyarlóságait, hanyagságát,
kötelességmulasztásait, és komolyan állapítsuk meg, akarúnk-e
az Úrért dolgozni, vagy eladtuk magunkat ennek a világnak.
Ha számbavesszük azokat az erőket, melyek itt ina lelkiekben
rendelkezésre állanak, bámulnunk kell rajta, hogy Isten által
adott ilyen alkalmakkal mennyire nem éltünk. Össze kell tör­
nünk a bünbánat és alázat súlya alatt, ha nézzük, hogy paza­
rolunk el drága pillanatokat, órákat, napokat, melyek alatt dol-
göznunk kellett volna. Az itteni kálvinizmus megmentésére,
lelki megújulására eljött az utolsó óra, jaj nekünk, ha ez az
óra aludva talál bennünket. Amilyen komolyan vallom, hogy
az Isten lelkének egyedül van hatalma megragadni az embert,
olyan komolyan vallom, hogy ja j an n ak , aki Isten lelkét meg­
oltani segít másokban vágy magában. Az Isten anyaszent-
egyháza, az itteni magyarság csak egy dologgal menthető m eg:
fegyelm ezettséggel, öntudatossággal, szervezettséggel, melyben
mindenki egy célra tör, egy feladatért küzd Isten országának
megvalósulásáért, az anyaszejnlegyház lelki újjászületéséért. De
azt csakis egyes lelkeken, s elsősorban lelkipásztorok lelkén
át lehet megteremteni. Beszélhetünk belmisszióról, amennyit
tetszik, állíthatunk ezerféle intézményt, fenntarthatjuk vérrel és
könnyel iskoláinkat, egy bizonyos míg maguk a lelkipásztorok,
s a nép vezetői Istenhez nem térnek, nem lesznek öntudatos,
lelkileg fegyelmezett, egy célra törekvő eszközei Istennek ebben
a munkában, addig hiába minden belmisszió. Addig gyüleke-

zeleink züllenek, iskolás gyermekeink csak rosszat tanulnak,
ifjúságunk erkölcsi romlottságba sülyed, addig hiába vannak
lapjaink, hiába van iratterjesztésünk, hiába belmissziói mun­
káink, mindegyik a Sátán eszközévé válik a kezűnkben,

Jól van-e ez így, azt Testvérem, Te fogod magadban meg­
mondani, mikor elolvastad e pár sort. Ha így jól van, és ha
arra az eredményre jutsz, hogy helyes úton haladtál, akkor ez
azt jelenti, hogy Isten pusztulásra ítélt bennünket. De ha lel-
kedben mélységes bünbánat után az a vágy kél, hogy mostmár
komolyan lépj a munka terére, s saját életed átalakításával
kezdd meg azt, akkor tudod, hogy a világ chaosa felett Isten
teremtő lelke vette át az uralmat. /. L.

Előfizetési felhivás.

Új évnegyedét kezdi meg jelen számunkkal „Az Út“.
Az elmúlt idő alatt „Az Út“ a magyar keresztyén lelki­

pásztorok, tanárok, tanítók nélkülözhetetlen segítőtársa és barátja
lett és a mai komoly időkben is változatlanul ragaszkodik eredeti
kitűzött programmjához. A mai nehéz viszonyok között nem
lehet kifejezőbb elismerése annak, hogy helyes és jó úton hala­
dunk, mint az, hogy olvasóink tábora, nagy örömünkre, napról-
napra szaporodik, jeléül annak, hogy megértve a kor szükség­
letét: a legjobbat adjuk, amit adni lehet.

„Az Ut“ előfizetési diját, — amennyiben időközben nagyobb
papir és nyomdai áremelkedés nem következik be, — egy évre
150 leiben állapítottak meg.

Arra kérjük tehát előfizetőinket, hogy a múlt számunkhoz
csatolt utalvány felhasználásával, úgy az esetleges hátralékos
előfizetési dijakat, mint az 1924. évi egész 150, avagy á félévi
75 lei előfizetési dijat, mielőbb beküldeni szíveskedjenek, hogy
lapunk további küldésében fennakadás ne állhasson be.

Kiadóhivatal.

3

vallásos nevelés

Vasárnapi iskolai vezérfonal.

a) Történetek Jézus m unkálkodásáról.

A tanítványok hite.
1. Tengeri vihar. (Márk 4 :3 5 —41.). Az elbeszélésben raj­

zolandó a tanítványok félelme, vele szemben Jézus nyugodt
pihenése. A Genezáret híres volt róla, hogy gyorsan keletkezik
rajta vihar. A tanítványok elveszettnek látszanak. Eszükbe jut,
hogy Jézust felköltsék. Szemrehányólag fordulnak hozzá („nem
törődöl vele ?“). Jézus jelenlétében nincs veszedelem, a tanít­
ványok leikébe bátorság és biztonság érzése költözik.

A tanítás alapgondolata, hogy Jézus úr a vihar felett is,
aki benne bízik, nem fél. A veszedelem mindig akkora,
amekkorának látjuk, aki nem fél, annál nincs veszély. Minden­
kor keresni az ő közellétét, az a legbiztosabb védelem a bajok
és félelem ellen. Milyen esetek vannak az én életemben, mikor
veszedelemnek vagyok kitéve ? Milyen veszélyek jöhetnek rám ?
Mitől szoktam félni? Ha félek, aria kell gondolnom, hogy Jézus
mellettem van, ő uralkodik minden veszélyen. Hogyan gyako­
rolhatom a benne való bizalmat? Mikor lehetek vele együtt?

A ranym ondás: Mt. 8 :2 6 . a. É n ek : 179 dics. 2. v. Kis
biblia : Zsolt. 23 ; Máté. 10 : 28. Luk. 8 50.

2. Tengeren járás. (Márk 6 :4 5 —51.). A történetben a kö­
vetkező motívumokat kell beállítani: Jézus a hegyen egyedül
van, imádkozik. A sokaságot elbocsátotta, a munka véget ért,
alkalmat keres, hogy Istennel legyen. A távolban a tanítványok
küzdenek az ellenkező széllel. Hozzájuk megy, segíteni akar
nekik, nem ismerik meg. A babonás, rémült tanítványokra,
milyen hatással van a Jézus hangja. Megismerték a hangjáról.

A tanításnál azt a két alapgondolatot emeljük ki, hogy a

4

Jézus a munka után egyedül kíván maradni Istennel. Szüksé­
günk van rá, hogy mindennap társalkodjunk Istennel imádság­
ban. Te mikor szoktál? Ha nem szoktál, hogy teheted meg?
Összegyűlünk esténként és imádkozunk együtt, bibliát olvasunk
és énekelünk. Magamban is kell imádkozni Istenhez. Mit kell
mondani neki ? Mit köszönhetek aznap Istennek, hogyan vizs­
gálom meg magam, mi rosszat tettem, gondoltam vagy beszél­
tem, azért kérni Isten bocsánatát. Imádkozni másokért. Végül
kérni, hogy viseljen gondot rám. b) A munkában, ha az nehéz,
Jézus segítségül jön. Panaszkodnak, hogy milyen sok baj van,
szüléink, testvéreiek. Mikor bajban vagyunk, Jézus mindig jön.
Csak fel kell ismerni. Hol halljuk az ő hangját? Mit mond
nekünk? Amit a tanítványoknak, hogy ő az aki jön.

A ranym ondás : Márk 6 : 50 c. Ének 270 dics. Kis biblia
II. Móz. 3 : 1 - 6 . Luk. 2 4 :1 3 - 3 5 . Máté 28 : 20 b.

3. Péter napa m eggyógyitása. (Márk 1 29—31.). A törté­
net maga igen egyszerű. Kidolgozandó a vendéglátó ház népe,
melynek épen asszonya beteg, a beteg asszony bánata, aki nem
tud szolgálni Jézusnak, a Péter nyíltsága, mellyel feltárja Jézus
előtt a nehézségeket, Jézus azonnal megérti a helyzetet, vissza­
adja az asszony egészségét, vele örömet hoz a családra. Jézus
itt egy családi kör nehézségei közé van beállítva, amint isteni
gyöngédségével segít rajta.

A tanítás alaggondolata, hogy aki a Jézus hatalmát érezte,
az szolgálni kíván neki. A tanítványok őszintén fordulnak
Jézushoz, ki tőlünk is azt kívánja, hogy őszintén beszéljünk
vele a legkisebb hibánkról vagy bajunkról is. Milyen dolgokról
szoktál te beszélni Istennel! Elmondod-e neki apró kérdéseidet ?
Isten azt kívánja, hogy olyan őszintén mondd el, mint a gyer­
mek atyjának ez az igazi bizalom jele. Aztán szolgálni kell
neki. Mivel szolgálhatok én Jézusnak? Kötelességeim elvégzé­
sével, engedelmességgel, szeretettel. De ezenkívül is m indenemet
Istennek kell adnom. Ki tudná megvonni magától a zsebpénze
egy részét, hogy neki adja. Isten mi mindent ad nekünk,
minekünk is adnunk kell az ő országa terjesztésére. ’Az ada­
kozás gondolatának kiemelése. Örömmel, hálával adni Istennek.
(E leekénél alkalmunk nyílik a gyermekek adakozásra való
hajlandóságát kipróbálni tényleges adományok gyűjtésével.)

A ranym ondás : Zsid. 10:22. a. Ének 226. dics. Kis b ib lia :
II. Móz. 3 12. Luk. 8 : 1 - 3 . Máté. 6 1 - 4 .

5

4, A beteg gyermek. (Márk. 9 : 14—29.). Az elbeszélésben
az atya kétségbeesése, a tanítványok szégyenkezése domborí­
tandó ki, akik megszégyenülve állanak a gúnyolódó farizeusok
s az ellenséges indúlatúvá lett nép között. Azt hitték, könnyen
meggyógyíthatják a gyermeket, de nem voltak képesek rá.
Miért ? Erre a Jézus utolsó szavai világítnak, nem Isten dicső­
ségét keresték, hanem a magukét. Különösen vonzóan lehet
elbeszélni a gyermek betegségét és gyógyulását.

A tanítás alapgondolata az, hogy a mi hitünknek aláza­
tosnak kell lennie s az életünk teljes odaadásával kell telje­
sednie. A könyörgés: Istennel való állandó táplálkozás, böjtö­
lés az életünk teljes odaadása Istennek. Gyakorolni magunkat
a lemondásban, a test fölötti uralkodásban. Milyen alkalmak
vannak erre a gyermek életében. Próbáljon egy nap lemondani
valamiről, amit szeret elvégezni valamit, ami unalmas. Játék,
élvezet, nyalánkság, olvasás kisértése. Számoljon be arról,
hogyan tudta azt leküzdeni. Mindennap egy alkalmat keresni
erre. Rávenni a gyermeket, hogy amit legjobban szeret arról
mondjon le egyszer Istenért. Erre a hit ad erőt, és ez az igazi
hit bizonyítéka.

A ran ym on dás : Márk. 9 23. b. Ének 272. dics. Kis bib­
lia I. Kor. 9 :2 4 - 2 7 . Máté 6 :5 - 1 8 .

5. Összefoglalás. A fenti négy történet ill. aranymondá­
sokban kifejezett alapgondolatai alapján Milyen hittel közele­
dem Jézushoz ? a) Rendíthetetlen hittel, mely semmitől sem fél,
az adja az életem bátorságát. A kér. ember nem ijed meg
semmitől, mert tudja, hogy nem történhetik vele semmi Isten
akarata nélkül, b) Biztos hittel, tudom, hogy velem van, közel-
létét keresem és gyakorlom az imádságban, munkámban is ő
van velem, c) Szolgálatra kész, áldozatos hittel, mert mindene­
met neki adom át, tőle vettem, az ő szolgálatára szánom.
Imádkozom, hogy segítsen minél áldozatkészebbnek lennem,
és hogy minél jobban szolgálhassam őt. d) Odaadó hittel, mely
által egész életemet neki adom át. Igyekszem, hogy ő uralkod­
jék az életem felett, megtagadom magam, hogy az övé lehessek.

Példák az előbbi történetekből, ezenkívül Pál apostol,
Luther Márton élete, bátorságuk, biztonságuk, áldozatos .és
lemondó hitük jellemzése. Esetleg más példák.

A ranym ondás: Márk. 9 : 24. b. É n ek ; Ismétlése a fentieknek,

6

b) Történetek Jézus életéből.

1. Keresztelő Ján os születése. (Luk. 1 5—25, 57—66.). Az
elbeszélésben kidomborítjuk Zakariás és Erzsébet egyszerű
életét, vágyuka/ egy gyermek után, Zakariás meglepetését az
angyal izenete hallatára, melyet nem képes elhinni. Kieme­
lendő az angyali ígéret a gyermek felől, benne a Keresztelő
János később látható jelleme van leírva. A névadás és Zakariás
megszólalásának jelenete igen kedvesen használható fel. Az
egész történet keleti csodálatosságával, színpompájával egyike
a legjobban felhasználhatóknak.

A tanításnál alapgondolat, hogy Isten nagyra szánta Jánost,
arra, hogy Jézus útkészítője, az ő prófétája legyen. Erre figyel­
meztet bennünket a születésével kapcsolatos történet is, a neve
is, mert ennek jelentése ez Isten kegyelme, az angyal szava,
s Zakariás éneke. Milyen boldog lehetett Zakariás, hogy ilyen
gyermeket adott neki Isten I De nemcsak Jánost, mindnyájunkat
arra hivott, hogy prófétái legyünk neki, az ő útjának készítői.
János erre a pusztában készült, nekünk is előkészület kell,
készülünk alázatossággal, engedelmességgel, gyakorolva, hogy
csak Istent szeressük. Elhívott a mi körünkbe. Prófétának aki
Isten akaratát hirdeti Hogyan hirdetjük ? Hogy készítjük az
útját ? Milyen akadályokat kell elmozditni a magunk lelkében ?
Otthon mi az akadálya, hogy Jézus hozzánk jöjjön ? Mi a leg­
közelebbi kötelességünk efelől ? Krisztusnak be kell vonúlni
életünkbe.’

A ran ym on dás: Luk. 1 76. É n ek : 248. dics. Kis b ib lia : I.
Sám. 1 22, 26—28. 3 1 -1 0 .

2. Jézus a templomban, (Luk. 2 :4 1 —52.). A történetben
kiemelendő a gyermek Jézus vágyakozása a templom — min­
den szent és drága dolog középpontja — után. Az út fáradal­
mai, mialatt a templomról gondolkozik. Csodálkozása azon,
majd vágya, hogy még egyszer lássa. A szülők aggodalma,
keresése. A Jézus feleletében nincs szemrehányás, vagy vád.
egyszerű csodálkozás. Jézus a templomban nem tanított, csak
kérdezett és felelt. Amit mondott, Isten iránti szeretet és vele
való kapcsolat sugallta, azért volt uj hallgatóinak, „Engedelmes
vala nekik“ „növekedett testben és lélekben“ stb. fontos*
mozzanatok.

A tanítás kiemeli, hogy Jézus fődolgának tartotta Isten

7

dolgaival foglalkozni. Ezután is mindig azzal foglalkozott
Isten akaratát kereste és teljesítette. Azért általa találjuk meg
mi is Istent. Aki Istenben él, másokat is oda vezet. Hát mi
mit tartunk legfontosabbnak? Hogy foglalkozunk mi Isten dol­
gaival ? Gondolkozni róla, beszélgetni róla, keresni azt a bibliá­
ban ! Jézus engedelmes volt a szüleinek. Isten dolgaival csak
az tud foglalkozni, aki engedelmes azok iránt, akiket Isten neki
adott. A rossz és engedetlen gyermek nem kedves Isten előtt,
akárhogy kedvében akar is járni. Beszélnünk kell a templom­
ról, rajzoljuk és rajzoltassuk le annak részeit, hol, melyik rész
volt az, ahol Jézus a tudósokkal beszél.

A ranym ondás: Luk. 2 : 49. b. É n ek : 84. Zsolt. Kis biblia :
Jón. 1 6 :2 7 -3 2 ., 18 37. Luk. 19:10.

3. Keresztelő Ján os és Jézu s . (Luk, 3 21—22; Ján.
1 19—34.). Ez a lecke egyik része a Kér. János jelleme kidol­
gozásának, egészében egy másik lecke fogja azt adni. Itt a
János alakját rajzoljuk meg, a pusztai prédikátorét. Hogyan
várja az embereket, hogyan él. Miről prédikál ? Kik mennek ki
hozzája, (katonák, vámszedők, farizeusok stb.) mit tanácsol
nekik? Mit gondolnak róla? Megkérdezik, mit felel? ő maga
is várja a Messiást. Tudja, hogy elkeli jönnie. Nézi azok közt,
akik hozzá jönnek. Egyik sem az. Egyszer meglát egy férfit.
Királyi tekintetű. A többiek lesütötték a szemüket János előtt,
ez előtt Jánosnak kell lesütni. Ebben nincs bűn. János leborúl
előtte : „neked kellene megkeresztelned engem“ vonakodik, de
meg kell keresztelnie. S akkor meglátja, ki Jézus I

A tanítás alapgondolata, hogy János felismerte Jézusban
Isten fiát. Miről ismerte fel ? János legnagyobb volt az emberek
között Isten előtt, de megérezte, hogy Jézus nála is nagyobb.
Nincs benne bűn. Itt meg kell éreztetnünk a gyermekkel Jézus
nagyságát. A mi bűnösségünkkel szemben ő tiszta, szent, Isten
küldötte, képmása. És ez a tiszta, szent, magára vette a mi
bűneinket. Megkeresztelkedett, pedig nem volt szüksége rá,
azért, hogy hasonló legyen hozzánk. Milyen nagy szeretettel
kell ragaszkodnunk hozzá, aki így szeretett minket, s meghalt
érettünk.

A ran ym on dás: Ján. 1 29. b. É n ek : 46. dics. 1 - 2 . v. Kis
biblia : Zsid. 4 15— 16.

4, Jézus m egkisértése. (Luk, 4 1 — 13.). A történetet egy-

szerűen beszéljük el. Minden színezés, különösen magyarázó
színezés, itt csak érthetetlenné teszi a történet magvát.

A tanításnál arra fordítjuk a gondot, hogy a kisértés gon­
dolatát a gyermek tapasztalatilag megértse. Tehát nem emberekről
beszélünk neki, hanem a saját életéből szemléltetjük. A kisér­
tés az, ami Istentől s attól, amit Isten ránk bízott, el akar téríteni.
A három fokozatot már a gyermek is láthatja a saját életében,
de legjobb, ha általában a kisértésről beszélünk s e formákhoz
nem ragaszkodunk. Adjon számot a gyermek magának arról,
milyen kisértésről tud a saját tapasztalatából, s ez esetekben
úgy védekezünk, ha mindent kiverve az eszünkből Isten azon
parancsára gondolunk, amely akkor áll előttünk, s Istenhez
fordulunk a gonosz ellen.

A ranym ondás Máté 6 :13 . a. É n e k : 279, dics. Kis b ib lia :
Jakab 1 : 2— 12. II. Tim. 4 7 - 8 .

5. Összefoglalás. A történetek középpontja, s célja, hogy
a gyermek lelkében és életében felelni tudjon erre a kérdésre:
Mit tart ő Jézusról? Keresztelő János az ő útkészítője volt, a
templomban látszik Jézus odaadása Isten iránt, János kereszt-
ségével alávetette magát Jézus Isten akaratának, a kisértések
nem tudták eltéritni őt útjáról, a) Érettem jött, hogy ezt a hirt
vigyem másokhoz, b) Istennel kapcsol össze, s az életemet
teszi Isten által áldottá. c) Megalázom magam előtte felisme­
rem az én Uramnak, Istenemnek, d) csak neki akarok szolgálni
csak őt imádni. Az övé akarok lenni egészen. Fogadást teszek,
hogy igyekezni fogok engedelmeskedni neki mindenben. Imád­
kozom Isten erejéért, hogy megállhassak mellette, keresem az
alkalmat, hogy áldozhassak érte és neki adhassam, amim van
(adakozás).

A szemléleti anyagot itt a tárgyalt történetek adják.
A ranym ondás : Hiszek Jézus Krisztusban, Isten egyszülött

Fiában, mi Urunkban.
Ének: a fentiek ismétlése.

9

GYÜLEKEZETI MUNKA.
PÁSZTORÁCIÓ, BELMISSZIÓ.

A belmisszió tartalmának összefoglalása.

a) A belm isszió viszonya a többi tevékenységi ágakhoz,

„Az Út" szeptemberi számában 5 cikkben tárgyaltatott a
belmisszió viszonya az egyház többi tevékenységeihez. Ezek
a fejtegetések mind arra az eredményre jutottak, hogy a bel­
misszió úgy az adminisztrációval, mint a pásztorációval, úgy
az igehirdetéssel, mint a katekhesissel a legszorosabb viszony­
ban áll.

Most, mikor arról van szó, hogy általánosságban mutassunk
reá arra a viszonyra, mely a belmisszió és az egyház más
tevékenységei között áll fent, szükségesnek látszik e kétféle
tevékenység közötti határvonalat megvonni, hogy világosan
álljon mindenki előtt, hogy a belmisszió nemcsak egy módszer,
amelynek alkalmazása által bármely tevékenységi ág bel-
misszióvá változhatik, hanem e gyűjtő név a lá : belmissztó,
többféle és a többiektől határozottan különböző, a többiek
által nem helyettesíthető tevékenységek foglaltatnak.

Az egyház eszményi értelemben véve a szenteknek kö­
zössége, akik bírják az üdvöt. Az egyház eme állapotában
belmisszió nincs, mivel nem szükséges. A misszió itt csak
külmisszió lehet, azaz az üdvközösség kifelé való tovább ter­
jesztésére irányuló tevékenység. Az egyház összes tevékeny­
sége befelé a létező állapot hiánytalan fentartására törekszik.
E törekvésének megvalósítására szolgálnak azok a tevékeny­
ségek, amelyeket adminisztráció, igehirdetés, pásztoráció és
katekhesis névvel szoktunk megjelölni. Az adminisztráció a
szervezet zavartalan működését biztosítja, az igehirdetés a
létező és az eszményi állapot állandó azonosságát ellenőrzi, a
pásztoráció a közösség arra rászoruló tagjainak gondozása, a
katekhesis pedig az egyházba beleszületett új nemzedéknek a
közösségbe való belenevelése,

10

A belmisszió szüksége abban a mértékben nyomul elő­
térbe, amely mértékben a létező állapot a kellőtől eltávolodik
és ez az eltávolodás, mint orvoslásra váró beteges állapot,
tudatossá válik. Az eszményitől való ez az eltávolodás öntu­
datlan, nem szándékos, mert különben szakadásra vezet, ennél­
fogva lassú, egy ideig észrevétlen folyamat, amely főként abban
áll, hogy a közösséget alkotó egyesekből kivesz az a szellem,
amely eredetileg a közösséget létrehozta és a lelki közösség
szervezeti közösséggé válik. Ez az eltávolodás azért észrevétlen,
nert hosszú ideig nem nyilvánul meg külső tünetekben, mint
amilyen pld. az úrvacsorától való elmaradás vagy a közös
istentiszteletek elhanyagolása. Minél kifogástalanabbul végez­
tetnek adminisztráció, igehirdetés stb., annál később mutatkoz­
nak eme külső jelek. És ezeknek meg nem létében a vesze­
delmet nagyon nehéz észrevenni, mert a tevékenységek mind
a tömegekkel dolgoznak s így a bajt csak akkor veszik észre,
mikor e tömegek megritkulnak.

Hogy az egyház önfentartási tényeként a belmissziói
munka meginduljon, ahhoz az szükséges, hogy mindez tuda­
tossá legyen és az egyház rájöjjön arra, hogy azokkal a tevé­
kenységeivel, amelyek által eddig magát fentartotta, nem tud
elérni az eltávoiodottakhoz és pedig annál kevésbbé, minél
távolabb jutottak. Mit ér az igehirdetés, pászloráció, katekhesis
adminisztráció azokra nézve, akik nem járnak templomba,
akikről tudomásunk sincsen? Gondoskodni kell módról, alka­
lomról, amelyeknek segítségével az egyház elérjen ezekhez a
telkekhez avégből, hogy bennök az eszményitől való eltávolodás
tudatát, az eszményi után való vágyakozást felébressze és az
eszményihez való eljutást lehetővé tegye. E gondoskodással
megindul a belmisszió és pedig annak annyiféle ága, ahány-
félék az okok, melyeknek megszüntetése, kiküszöbölése a
bajokat orvosolhatja.

Az egyház egyéb tevékenységei és a belmisszió között
tehát általánosságban az a viszony, mint a táplálék és az
orvosság között az egyik a fentarlást és a természetes növe­
kedést, a másik a gyógyítást, a megmentést szolgálja. Miként
az orvosság milyensége meghatározza a táplálékot is, aként
van befolyással a belmissziói munka a többi tevékenységi
ágakra, de mindig a viszonosság alapján. Mert amiként olyan
orvosságot huzamosabban alkalmazni nem lehet, mely a táp­

11

lálkozást kizárja, akként meg nem engedhető, veszedelmes az
olyan belmissziói munka, mely a többi tevékenységi ágakra
nem tekint. Ezért hangsúlyozzuk, hogy a belmissziói munkát
maga az egyház kell, hogy vezesse.

A belmisszió az egyháznak az a tevékenysége, mellyel
megkeresi és megmenti az elveszetteket. Mindenütt, ahol öntu­
datos munka folyik, ebben a törekvésben segítőtársai kell hogy
legyenek a többi tevékenységek. Tehát csak segítői és nem
helyettesítői, miként a legintenzivebb belmissziói munka sem
teheti feleslegessé akár az adminisztrációt, akár az igehirdetést
vagy katekhesist. De meg kell jegyezni, hogy az egyház összes
tevékenységei közül az elsődlegesek nem a belmisszió tevékeny­
ségei, hanem a többi munkaágak, melyek nélkül az egyházat
éppen úgy nem lehet fentartani, mint a szervezetet táplálkozás
nélkül. Ezeket a tevékenységeket soha semmiért elhanyagolni
vagy éppen elhagyni nem lehet. De mindaddig, amig a létező
és a kellő egymást nem fedik — tehát a látható egyházban —
a belmissziói munka nélkülözhetetlen.

Gönczy Lajos.

b) A belmisszió egyéni és intézményes módszerei.

Ha még ma is azokat a régi kényelmes és pazarló időket
élnők, amelyek a világháborúval lezárultak, akkor a fenti kér­
désről egy szép, kritikailag alapozott, valóban tudományos
akribiával kidolgozott értekezésnek kellene itt, e folyóirat hasáb­
jain megjelennie. Igaz, hogy akkor én, mint nem „gyakorlati
theologus“ ehez a kérdéshez, mint „gyakorlati theologiai problé­
mához“ nem nyúlnék hozzá. De m a ! ma elveszett és megzá-
pult minden theologus, aki a nagy gvakorlati érdekek szoron­
gató és kényszerítő hatalma alól kivonja magát. Tehát szívem
szerint és lelkiismeretem szerint jogosítva vagyok a fenti kér­
désről, ha nem is értekezést, de vallomástételt írni.

A belm isszió fogalma nemcsak a mi magyar protestan­
tizmusunk közgondolkozásában, de általában az egész világ-
prolestánlizmusban egy rendkívül határozatlan és elásztikus
tartalmú fogalom. Mivel azonban sem a hely, sem az idő nem
alkalmas kritikát végezni, egyszerűen jelzem, hogy én mit értek
belmisszió alatt.

A belmisszió fogalmát mindenekelőtt determinálni kívánom
így: egyházi belmisszió. Lehetséges a belmissziónak más for­
mája is, azonban a magyar protestántizmusra nézve egyedül
az egyházi belmisszió bír reális életerővel és reá nézve minden
más formájú belmisszió illuzórius.

Az egyházi belm isszió hatásterülete tehát az egyház ,

12

m unkásai az egyház presbiterei (pásztorai, mesterei, doktorai)
és hívei, a belmisszió célja : az egyház által sajátosan megél-
evangéliumi keresztyénség eleven élethatalommá fokozása, saját
tos je l le g e : az egyház karjainak a templomon és az iskolán
túlra való kinyújtása és tevékenységeinek a lehető megsokszo­
rozása és végül a belmisszió m otívum a: az egyház önmagával
és eredményeivel való örök elégedetlensége.

A belmisszió tehát fogalmi alkatában nem valami egészen
új és nem valami varázsszer, amelyből csak ki kell venni egy
csipetnyit és beleoltani a gyülekezetek testébe, hogy azok máról-
holnapra megújuljanak, mert a „belmisszió“ nem autom atiku­
san hat, hanem csak a Jézus Krisztus által missziónált, szün­
telen m egújulásban élő és a hitbuzgóságban és szeretetben
találékony lelkek, szüntelen tevékenységei által. A nóvum tehát
a belmisszió fogalmában az, hogy a differenciált társadalmi
életnek megfelelően, differenciáltabb tevékenységek és munkák
által kell meghódítani az elidegenedett, a közömbössé, hideggé,
aluszékonnyá vált egyháztagokat, folyton inkább elmélyíteni az
egyházhoz hűséggel ragaszkodó egyháztagok lelki életét, folyton
lángolóbb szeretettel melengetni az elhagyottakat, a betegeket,
felemelni az elesetteket, kimenteni a kárhozatból a bűnnel
terhelteket. Meg kell olajoznunk, az evangéliumi protestáns
keresztyénség olajával, egyházunk egész élő gépezetét úgy,
hogy annak ne csak egy-két kereke forogjon lomha lustaság­
gal, hanem fényesen, villogva dolgozzon egész finom szerke­
zete, sőt az újabb szükségek szerint újabb és újabb irányú
részek, kerekek beiktatása által mind különfélébb munkák
elvégzésére váljon alkalmasabbá.

Az egyház belmisszió célja tehát nem az, hogy sokakat
megtérésre késztessünk, hanem sokkal szerényebben az, hogy
egyházunk cselédeit arra vezessük, hogy önként az élő Isten
színe elé álljanak, hogy önként adják oda magukat az élő
Istennek, hogy 0 Szent Felsége elvégezze a telkükön, örök
dekrétuma szerint, a maga üdvözítő munkáját. Az egyházi bel­
misszió tehát, továbbá, szintén szerénységgel, nem lehet lélek­
halászat, mert Isten nem akarja, hogy az egész világ egy egyház
birtoka legyen, hanem azokat, akik lélek es jog szerint a mienk,
azokat a magunk m ódján az Isten tulajdonává tegyük. Az
egyházi belmissziónak tehát minél inkább a hitbuzgóság mun­
kája, annál inkább az egyház területére kell szoritkoznia s
csak mint a könyörülő szeretet munkája nyúlhat ki az egyház
határain túlra. — Ezzel jeleztük a belmisszió fogalmát, a ma­
gunk módján, most tehát látnunk kell annak egyéni és intéz­
m ényes m ódszereit, vagyis azokat az eljárásokat és magatar­
tásokat, amelyek a belmisszió munkáját öntudatossá teszik.

I.
Hogy a belmisszió munkája mennyire nem valami feltét­

len új panacea, különösen akkor tűnik szemünkbe, ha annak

13

egyéni m ódszereivel foglalkozunk. A belmisszió ugyanis egyéni
módszereiben nem egyéb, mint a régi jó néven cura paslora-
lisnak nevezett munka, azzal a különbséggel, hogy munkásai
nem csupán a minősített lelkipásztorok és másodszor határo­
zottabb a programmuk, mint a sokszor sok mindenféle kedvtelést
rejtegető cura pasloralis.

A. belmisszió egyéni módszereiről beszélve mindenekelőtt
az egyháztagokkal való személyes érintkezés módjaira gondo­
lok. Az egyház belmissziói munkásainak (lelkipásztornak, taní­
tóknak, és presbitereknek) minden alkalmat meg kell ragadni
és minden alkalmat meg kell adni a személyes érintkezésre.
Ez a személyes érintkezés töiténhetik intézményes keretek közt
is, mint pl. a presbitérium által megállapított rend szerint foly­
tatott lelkipásztori és presbiteri látogatások által. Ezeknek a
látogatásoknak azonban minden esetben olyannak kell lennie,
amely az érintkezés közvetlenségét biztosítja és megőrzi. Ezért
pl. lelkipászlori látogatásnál a lelkipásztornak nagyon kell vi­
gyáznia arra, hogy csak olyan presbiter kíséretét vegye igénybe,
aki legalább is sejtelemmel bír az ilyen látogatásoknak missziói
céljáról és természetéről, nehogy egyfelől jelenlétével a látogatás
közvetlen melegségét kizárja, vagy pedig a beszélgetés folyamán
a társalgást mindinkább elterelje a tulajdonképeni tárgyakról,
tehát nehogy a segítőtárs szerepe helyett a kerékkötő szere­
pét játsza.

Másodszor ilyen intézményes keret a gyülekezeti tagokkat
való személyes érintkezésre, különösen városon, de falun is
igen fontos, bizonyos időpontnak a pontos betartása, amikor
mód és alkalom kínálkozik a gyülekezeti tagok számára arra,
hogy a lelkipásztorral bizalmasan egyenesen négyszemközt
beszélgethetnek. A külföldi egyházak gyülekezeteiben a lelki-
pásztorok fogadóórákat tartanak, ami nem azt jelenti, hogy
csak akkor állanak szóba híveikkel, hanem azt, hogy akkor
biztosan otthon kapják, tehát akkor biztosan számíthatnak az
atyai, vagy testvéri meghallgatásra. Ezeken az intézményes alkal­
makon kívül sok-sok alkalom van az egyéni belmisszió űzésére.

Ezeknek az előrebocsátása után térjünk át a belmisszió
egyéni módszereinek a tárgyalására. És ide vonatkozólag minde­
nekelőtt állapítsuk meg azt, hogy a személyes érintkezés folya­
mán űzött misszióban az első a bizalom ébresztés. Mindaddig
egyetlen szavunk és egyetlen cselekedetünk sem használ sem­
mit, senkivel szemben, a míg magunkkal szemben bizalmat
ébreszteni nem tudunk. A bizalom az a vezeték, amelyen át a
szívek villamos árama a szeretet, a szívek közt támadt kör­
ben kicserélődik, ami lehetővé teszi az egymást megértést, tehát
ami utat készít akár a vigasztalásra, akár az építésre, sőt a
szeretetmunka és szeretetadomány nem puszta, de lelki áldást
hozó elfogadására. És ennek a bizalomébresztésnek minden
egyes esetben helye van, tehát ajtóstól rohanni a házba soha-

14

setn szabad, vagyis in médiás rés venni valamely súlyos bűn­
nek, vagy esetnek, vagy valamely nagy csapásnak, vagy vala­
mely személyesen érdeklő nagy lelki kérdésnek a tárgyalását
soha sem lehel. Hogy mik ennek a bizalomébresztésnek az
egyéni feltételei azzal itt nem foglalkozom, csupán érintem,
hogy az erkölcsi korrektségen túl az egyéni hitbizonyosság.

A bizalomébresztés egyes lépéseit illetőleg azt kívánom
megállapítani, hogy itt nem használ semmit, sőt rendkívül sokat
árt a sok beszéd. Agyonbeszélni az embereket, az a legbizto­
sabb megölője minden egyéni belmissziónak. Ellenkezőleg, ha
egyszer megnyílt előttünk valamely lélek, akkor a türelmes végig­
hallgatás a következő legbiztosabb sikerre vivő egyéni bel-
missziói módszer.

Valamely léleknek türelmes és tegyük hozzá, szeretetteljes
végighallgatása folyamán bele kell helyezkednünk továbbá az
illetőnek a lelke mélyébe, hogy az ő ügye a mi ügyünk legyen
annyira, hogy ne csak fejcsóválással, vagy az „Óh, óh“ rebes-
getésével fejezzük ki részvételünket az illető lelki ügyében,
hanem tudjuk átélni azt, ami a szívén fekszik s ennek követ­
keztében önként tám adjanak fel bennünk azok a lelki áldások,
am elyeket magunk vettünk az Istentől s így önként és termé­
szetesen húlljon a lelkűnkből a vígasztalás, a biztatás, vagy
ha kell a testvéri intés. Ha azalatt, amig valamely testvérünk
lelke szól hozzánk, mi a megfelelő válasz felelt gondolkozunk,
akkor a Legbiztosabb úton vagyunk a sikertelenség felé. Csak
a komoly, együttérző, alázatos testvéri részvét folyamán szólal
meg a szivünkön és szavunkon át Istennek Lelke s ontja a
missziónált és a missziónáló lélekre a maga áldásait.

Az egyéni belmisszióban a bizalomébresztésnek a bizalom ­
adással kell párosulnia. Nemcsak elfogadni, de teljes szívvel
nyújtani oda a magunk, bizalmát is, ennek a két módnak köl­
csönösnek kell lennie. Erezniök kell a telkeknek azt, hogy nem
titkos indokok után fürkésző szem néz reájok, hanem nyílt,
őszinte testvérek simogató és könnyező gyermekszeme. Még
ha kitesszük is magunkat a becsapás lehetőségének, akkor sem
szabad egyetlen léleknek is a megnyilatkozását bizalmatlanul,
gyanakodva, titkos szándékokat kutatva fogadnunk, mert ezzel
a magunk lelkében okozunk olyan kárt, amely érzékenyen
befolyásolja missziói magatartásunkat. Sőt, ha rajtakapunk vala­
kit, hogy lelki ügyek ürügye alatt valamely ezeken kívül eső
érdekekben fárad, akkor sem szabad egy pillanatra sem azon­
nal visszautasitólag vagy fölényeskedve viselkednünk, hanem
az elfedező szeretet melegével gyógyítani a kóros lelket.

Minden eddig érintett módszereknek a végső feltétele az
alázatos testvéri közeledés. Nem a finomkodó nyájas és kedves­
kedő, de a keresztyénsége nagy kincseinek, javainak önérzetes
tudatában élő lélek alázatossága az, amiről itt szó van. Tuda­
tában van annak, hogy mit bír, de azt is tudja, hogy mi min-

15

cíenben fogyatékos, tudatában van Isten kegyelmének életerő
való kitöltetésének, de azt is tudja, hogy ebben maga érdem­
telen, egyszóval a belmissziói magatartásban nincs helye semmi­
féle önigazságosságnak, önteltségnek, semmiféle bírói székben
ülő feszengésnek, fölényeskedésnek, a keresztyén életben
kiváltságos illetékességgel való dicsekedésnek. Aki másokat
missziónál megteljesedett szive örömében, annak éreznie kell
alázatosan, hogy maga is íészese annak a nyomorúságnak, bűn­
nek, gyöngeségnek, amelyből testvér-lelkeket akar kiszabadítani,
mert ellenkezőleg lehet ugyan „főpap“ de nem misszionárius.

II.
A belmisszió intézményes módszerei már egészen újkele-

tüek, sajátosan „belmisszióiak“.
A belmisszió kifejezetten intézményes módszerei: a vasár­

napi-iskolai-, a bibliaköri-, a családiistentiszteleti- és a konfe­
renciai módszer.

A vasárnapi iskolai módszer nem csupán a gyermeki
lélekhez való alkalmazkodásban áll a tanítást és a kérdezést
illetőleg, hanem a naiv őszinte, boldog és derült gyerm eki lel­
kűiét felöltözésében s akiből ez hiányzik az a vasárnapi iskolai
tanítás módszerének titkát soha sem fogja megtanulni. A vasár­
napi iskolai tanításban használt módszer egyes lépéseit olvasd
„Az Út“ V. évf. 1923. 6—7. számában.

A bibliaköri m ódszer lényegileg abban áll, hogy a Jézus
Krisztus evangéliumának szeretete által összekapcsolt lelkek
közös testvéri erővel összefognak, hogy hitüket és Krisztusban
való életüket Istennek a Szentírásban adott kijelentése által
mélyítsék és gazdagítsák és pedig olyan módon, hogy a test­
véri szeretet melege által teremtett családias légkörben a Szent-
irás olvasása és tanulm ányozása által nyert szent tapasztala­
taikat és élm ényeiket azon frissességükben és elevenségükben
közlik egym ássa l Tehát a hangsúly a Szentirás közös tanul­
mányozása által nyert kijelentésnek és tapasztalatoknak az
azonnali személyes közlésén és személyes bizonyságtételén
nyugszik. A Szentirás tanulmányozására való előkészület ének­
lés és imádkozás által történik. Az imádkozásnak itt egy spon­
tán feltörő dicséretmondásban, vagy hálaadásban, vagy bűn­
vallomásban kell állani, a hosszabb kérő imádságnak a Biblia­
tanulmányozás és bizonyságtétel után kell következnie, amely­
nek pedig magába kell foglalnia minden nagy ügyért, minden
testvéri közösségért, vagy egyes testvérekért való könyörgést,
amelyek és akik szivünkhöz közel állanak és Isten országával
viszonyban vannak A Biblia-olvasás módszere nem tartozik
most ide, azonban alkalomadtán külön megbeszéljük.

A családiistentiszteleti módszer azt követeli, hogy az imád­
kozásban és a rövid építő bibliamagyarázatban az illető csa­
ládi közösség szükségeit és Ipajait tartsunk szemünk előtt, azo-

16

kát vigyük Isién elé, hogy azok állal nyerjünk lslenlől áldási
és békességei. Ili a családfő, vagy annak helyettese, mint a
családi közösség papja és reprezentánsa végzi az imádságot
és az Irásmagyarázatot, lehát e módszer szerint megbeszélés
és bizonyságtétel nincs a mig az istentisztelet az utolsó imád­
ság és éneklés által befejezést nem nyer. Természetesen az
egész istentiszteletnek rövidnek kell lennie. Ha vége van, akkor
az idő és alkalom szerint megindulhat egy szabad társalgás
a nyert hatások felett.

És végül említsük mega konferenciai módszert. Keresztyén
egyházi közéletünk ébresztésének és megújításának egyik leg­
több áldással bíztató eszköze. A keresztyén egyházi konferen­
ciának tárgya minden kérdés és minden ügy, ami a keresztyén
egyházi közösségre vonatkozik.

Ez a módszer egyesíti az igehirdetés és előadás módsze­
reinek minden előnyét. A konferenciai beszédnek minden
mozzanatában egyformán felvilágositónak, meggyőzőnek és
lelkesítőnek kell lennie, úgy azonban, hogy a szem élyes bizo­
nyosság lüktessen végig az egészen. Az élet- és a világmagya­
rázat legmagasabb szempontjainak az Igéből nyert tapasztala­
tok által kell érvényesülniök és hatniok. A konferenciai beszéd­
nek továbbá teljesen szabadnak kell lennie, amennyiben nem
a formája, hanem a benne kifejezett tapasztalatok és gondo­
latok által kell hatnia. Ez a szabadság azonban nem szabad,
hogy abban nyilvánuljon, hogy szeszélyes kapkodással forogjon
egy pont körük hanem haladnia kell határozottan konkrét
célja felé, tehát, ha nem is formásnak (aesthetikai értelemben),
de szerkezetesnek és kompaktnak kell lennie (logikai értelemben).

A konferenciai módszer lényegéhez végül hozzátartozik a
megbeszélés, amelyet vezetni kell, hogy a tárgykör határai
megöriztessenek és a konkrét cél domináló szerepét el ne veszítse.

A konferenciákra vonatkozólag egyebekben olvasd „Az
Út“ V. évf. 1923. 4. számát.

Íme 1 ezekben jelezhettem a belmisszió legfontosabb mód­
szereit inkább psychologiai gyökereikben, mint tekhnikai-logikai
alkatukban.

T. S.

17

T U D O M Á N Y - V I L Á G N É Z E T

A keresztyén hit és a történelem,
(Székfoglald beszéd, elmondatott a kolozsvári ref. theol. fakultás 1923. szept.

6-án tartott beiktató ünnepélyén.)

(Folytatás.)

Ezen vallásos tapasztalatból kifolyólag lesz Krisztus, aki
számunkra a mi belső életünkben isteni kijelentéssé vált, isteni
kijelentés a történelemben is. Mi a történelemhez kapcsaló-
dunk. Nem egy magasztos eszme ragadott meg, hanem igenis
egy az emberi világban fellépő, mint történelmileg előállott
személyiség. A Krisztus által való váltságunk tapasztalata —
amennyiben minden földiség és időiség felé való emelkedés,
yáltság, mivel egyidejűleg a bűn, halál és kárhozat fölé is
emelkedünk — oly alappá lesz, mely által a Jézus Krisztusban
való isteni kijelentést a történelemben megérthetjük.

Tehát nem hiszünk a csodában általánosságban, nem a
csodának a történelemben való lehetőségeiben általánosság­
iban, a csodát csak törhetetlen összefüggésbe hozhatjuk saját
megtérésünk, a Krisztusban való istentapasztalatunk csodájával.
'Az újjászületés csodájának megtapasztalása nélkül a csoda
lehetőségében való hit csak egy hiányosan megalapozott elmé­
leti meggyőződés. Ezen tapasztalat fényében tanuljuk meg a
természetet, az embervilágot és a történelmet, mint egységet
ismerni, amelynek ősalakja Isten. Ezen fényben az égés?; törté­
nelmet a Jézus Krisztusban lett kijelentésben összpontosítva
látjuk. Krisztus lesz a történelem középpontja. A keresztyén
hit álláspontjáról egyáltalában nincs történelem Krisztus nélkül,
mint középpont nélkül, lehetnek történelmi fragmentumok, de
Krisztus nélkül hiányzik az az egységes kapocs, ami ezen
fragmentumokat egységbe összehozza.

Ezzel elvileg is el van intézve a kérdés: vájjon a törté­
neti Krisztusban való hitünk nem hoz-e bennünket ellentétbe
az általános történeti szemlélődéssel ?

Régebben az egyház a maga megszentelt történetével

18

egészen elszigetelve állt a profán világban. A reformálio, amely
Jézus személyét és müvét helyezte a középpontba és ezzel
Istennek a Krisztusban lett történeti kijelentését ismét teljes
érvényre juttatta, lerombolta a falat, amely a szent egyháztör­
ténetet a profán világ történetétől elválasztotta és igy a keresz­
tyén vallást a történeti vallások láncolatának egy tagjává tette.

így kezdette az ember a Szentirást kritikailag vizsgálni.
Azt kérdezte magában, miképen lehet egyáltalában egy olyan
történet, mint a Jézus története, amely sok évszázaddal ezelőtt
játszódott le és ezáltal minden módon keveredhetett legendái
és mijthosi elemekkel a hit alapja, mig Lessing ismeretes szava­
ival áz esetleges történeti igazságokról, amelyek nem képez­
hetik örök észigazságok alapjait, megmutatta a rácionálisták-
nak az utat egy változhatatlan észvallás felé.

Tudjuk miképen vetett végett az idealistikus filozófia a
felületes racionalizmusnak. Csak Kant, Fichte Schelling és Hegel
neveit kell felemlítenünk, hogy megértsük, miképen fogatott
végre fel az ész oly belső törvényül, amely a történet felett
uralkodik és amelyben az logikus kifejlődésre jut. Nyilvánvaló,
hogy ezen a módon a „történelemiből kevés marad meg.
Mert a történelem valami más mint amit a tiszta ész lát benne.
A történelem nem engedi magát egy dialektikai schemába
szorítani és ha utjain halad egyáltalában nem törődik a mi
ítéletünkkel, hogy valami logikus-e vagy sem. ő halad az ő
saját útján. Az értelem csodálkozhatik a tények logikáján eköz­
ben azonban ne felejtse el, hogy ő maga helyezi bele a logi­
kát e lényekbe.

Mégis megmarad Hegel ama nagy szolgálata, hogy eltá­
volította a babonát mely a történelemét a tiszta véletlen terü­
letének nézte. Értelmet adott a történelemnek. A történelem
területén, mint a természeti folyamatok területén is megvan a
causalis feltételezettség. Ezen feltételezettség formája azonban
nem a fizikai szükségszerűségé, hanem a szabadságé, amint
az az erkölcsi életen belül törvényének megfelelő módon
magát kifejezi. Ezzel azonban nem mondottuk, hogy a törté­
nelmi folyamat véletlen vagy csupán önkényes volna. Van —
amint von Frank mondja, — egy szükségszerű, csak erkölcsi­
leg feltételezett összefüggés, a tényeknek egy logikája, amint
az az erkölcsi világban és a váltság faktorai által van meg­
állapítva-

19

Tehát a váltság faktorán keresztül csak a mi Krisztus
által való váltságunk fényében láthatjuk egységben a történel­
met, mint logikai egészet, amelynek talányai véglegesen fel­
fognak olvadni, mint köd a napban. Szabadságunk legmélyebb
alapja Isten, akiből mi élünk és akinek szeretete forrásából
naponként uj erőket merítünk erkölcsi cselekedeteinkre. A világ­
rend az ő akarata, amelynek mi magunkat önként és örömmel
alávetjük abban a hitben, hogy ő végre győzedelmet fog aratni.

A keresztyénség tehát számunkra Jézus Krisztus által
absolut vallássá válik. A hit őt a világtörténelem központjába
állítja és látja Istenben az Atyát, a világ teremtőjét és a törté­
nelem szerzőjét. Az Isten, akit a keresztyénség nekünk hirdet,
az az Isten, aki az embereket és a népeket kormányozza az
ő örök tanácsa szerint és aki a történelemben az ő szent aka­
ratát fejti ki. Ezzel azonban nem azt mondjuk, hogy mindent
ami történeti területen foglal helyet, rendszerint természeti okok­
kal akarunk megmagyarázni és azt, amit természeti okokból
nem magyarázhatunk meg, Isten közvetlen belenyúlásaként
magyarázunk, hanem hogy Istent tartozunk gondolni minden
történeti esemény legmélyebb alapjául, aki az egész történe­
lemben akaratát nyilvánítja.

A keresztyén hit adja nekünk az igazi történeti szemlé­
letet. A tudományos gondolkozás számára a történeti tények,
események magyarázatánál állandóan fennmarad egy megma­
gyarázhatatlan maradék, amely tulajdonképen a legnagyobb
tényezőt képezi.

Mi igyekszünk a tényeket maguk összefüggésében meg­
érteni, meg akarjuk ismerni a személyeket, akik cselekednek
bepillantást akarunk nyerni belső életékbe meg akarjuk világitni
motívumaikat. És ha ez nekünk sikerül, ami legtöbbször nem
történik meg, akkor elértük célunkat?

Semmiképen! Csak azt tudtuk meg, ami a felületen fek­
szik. Azonban a kérdés, miért cselekedett ez vagy az a személy,
ezen vagy azon a körülmények közt igy és nem másképen,
mert ezeknek és nem azoknak a motívumoknak engedett,
amelyek mégis épen annyira erősen, ha nem erősebben hatnak
rá, ez a kérdés felelet nélkül marad. Némelykor még saját ma­
gunk számára is talányok vagyunk! Némelykor mást választot­
tunk, mint amit kellett vagy lehetett, és amit tulajdonképen
akartunk is választani. Ha a történelemben mint a természeti

20

folyamaiban, fizikai szükségszerűség uralkodnék, mindenki meg­
lehetősen elég előre megtudná mondani, mi fog történni. Azon­
ban igy egyetlen pillanatot sem tudnánk előre megjósolni. Utólag
bizonyára láthatjuk a tények logikáját és egész tudományosan
tárgyalhatunk felette. De hogy áll ez az azelőttiekre vonatko­
zólag? Nem várunk-e különösen ma egy személyiséget, aki
kaotikus viszonylatokban és körülményekben rendet tud terem­
teni ? Várunk, várunk de valószínűleg hiába. Ki adhat nekünk
ilyen személyiséget? Nyugodtan mondhatjuk, hogy a történelem
sohasem folyik a mi feltevésünk szerint. Herzl Tepdor mindig
azon tréfált, hogy sok tudós csak a múltban él és csak azt
tudja megmondani, hogy volt régen, én félek, hogy még azt
sem tudják jól. T eh át: a múlt legmélyebb okaiban ismeretlen
nagyság, a jelen megmagyarázhatatlan chaosz, a jövő határ­
talan lehetőség, ez a tudományos történetszemlélet, ha nem a
hitből fakad. Hit nélkül senki sem foghatja fel a történelmet
helyesen. Ha az emberiség kifejlődéséről vagy a történelemben
egy célból beszélünk vagy ha a történelemben az eszme ön-
kifejlését látjuk, akkor mindezt nem a történelemből merítettük,
mert a történelem gyakran egészen az ellenkezőjét mutatja,
hanem egy a történelem kivül álló területről, névszerint a hitből.
Hogy a tényeket összefüggésükben megmagyarázzuk, a hithez
kell folyamodnunk. Minél mélyebb a hit, annál magasabb az
álláspont, amelyről a történelmet szemlélhetjük. Valahol a tudo­
mányos kutatást áthatolhatatlan sötétség akadályozza, a hit
felemelkedik ezen sötétség felé és énekli a 103. zsoltár költő­
jével : „Az Úr mennyekbe helyeztette az ő székét és az ő
uralkodása mindenre kihat.“

D. J. A. Cramer hon. prof. theol.
Ford. Muzsnai László.

(Folyt köv.)

Nap nap után kapunk értesítést, hogy előfizetőink lapunkat
nem kapják meg. Mi nagy súlyt helyezünk lapunk pontos és
gyors szétküldésére s fgy utánna néztünk a panaszoknak meg­
állapítottuk, hogy a hiba nem nálunk van.

Ezért arra kérjük előfizető aait, hogy minden olyan esetben,
midőn lapunkat nem kapják meg. reklamálják azt meg saiát
postahivataluknál. S ha ez eredményre nem vezetne, jelentsék be
hozzánk, hogy minekünk módunkban álljon a panaszok tárgyá­
ban megfelelően intézkedni. Kiadóhivatal.

21

Az egyh. kér . belmissziói bizottság jan. 11-én gyűlést tar­
tott, melyben a bizottság alapvető munkaelvei megbeszélése
után a belmisszió egyes problémái kiosztattak a bizottság egyes
tagjai, között, a következőképen: 1. Népegészségügy: dr. Jan-
csó Ödön. 2. Szövetkezetek, háziipar: dr. Garda Kálmán. 3.
Gazdasági és népjóléti nevelés: dr. Nagy Endre. 4. Iskolán kí­
vüli népművelés; dr. Kristóf György. 5. Szegény-, beteg- és
árvaügy: Nagy Lajos. 6. Vas. iskola, gyermekistentisztelet: dr.
Gönczy Lajos. 7. Bibliakör, ifj. gondozása: Nagy Jenő. 8. Vall.
összejövetelek, templomlátogatás: Tőkés József. 9. Iratterjesz-
tés : Farkas Jenő 10. Egyházfegyelem, egyháztagság öntudatos-
sága, presb. nevelés és családi istentiszteletek : Hegyi András. 11.
Adakozás; Kádár Géza. 12. Vall. nevelés az iskolában : Juhász
Albert. 13. Szekták elleni küzdelem dr. Mátyás Ernő. 14. Cse­
léd- és tanoncnev J é s :------------------------- 15. Egyházi énekügy
Ferenczi Gábor. A bizottság kimondotta, hogy minden munka­
ágról az illető referens nagy körvonalakban programmot készít,
azt a bizottság legközelebbi gyűlésén bemutatja. Egyúttal min­
den szakreferens a neki kiosztott ágban a munkát vezeti, a
hozzá a fordulóknak tanácsot ad, a munka lehetőségeiről gon­
doskodik, s a figyelmet az illető probléma iránt állandóan éb­
ren tartja.

A bizottság, munkája alapelveit a következőkben foglalta
össze: 1. A bizottságot minden munkakörben egy szempont és
cél vezeti: a Krisztus anyaszentegyházának építése, s e szem­
pontot a legtávolabb eső ágakban sem engedi figyelmen kívül
maradni. 2. A belmisszió munkájának szem élyes építő erőkkel
kell folynia, még akkor is, ha valahol intézményes keretekben
helyezkedik el. 3. Nem az egyház kebelébe tartozó és fennha­
tósága alatt nem álló egyesületekkel, melyek belmissziói cé­
lúak, kapcsolatot tart fenn, azokat támogatja minden olyan
munkában, mely alapelveivel megegyezik. 4. Munkájában nem
rendeletileg jár el, hanem a biz. egyes tagjai, vagy a bizottsággal
kapcsolatos szervek (e. m. beim. bizottság, előadó) útján arra
törekszik, hogy a lelkészeknek á munka fontosságát felmutassa,
módszerét megismertesse. Esetleg szükséges adminisztrációs
ténykedésekre az Igazgatótanácshoz felterjesztést tesz.

A további munkához mostmár két dolog kell. Először a
bizottság tagjai részéről, hogy teljes buzgósággal lássanak hozzá
a kérdések ismertetéséhez, a módszerek feldolgozásához, ko­
moly felelősséget érezvén Isten anyaszen tégy háza iránt, azután
lelkészeink és tanítóink részéről, hogy vegyék számba a fenti
kérdések tekintetében hogy áll az egyházközségük, iskolájuk, s
adjanak alkalmat rá, hogy a bizottság segitségükre mehessen,
kérdéseikkel fordulván a beim, előadóhoz. /.

22

A napokban jutott el hozzánk a dunamelléki református
egyházkerület Iratterjesztésének nuinkaprogrammja.

Midőn őszinte örömmel üdvözöljük a testvér Egyházkerület
ezen már jól megalapozott intézményét és istenünktől áldást kérünk
munkálkodásukra, önkéntelenül felvetődik lelkűnkben egy kérdés:
vajon minekünk sikerülni fog bár megközelítőleg is, a magunk
szegényes iratterjesztését a saját erőnkből kiépíteni?

Mert ha csak erős akarat, lelkesedés és ügyszeretet kell, az
nálunk nem hiányzik, de szükséges a lelkészkedő papság, tanárok,
tanftók s általában a vallásos és Istenfélő aainak megértő, segítő
pártfogása is.

Nem akarunk ismétlésekbe bocsátkozni, lapunk megelőző
számaiban részletesen felfejtettük irányelveinket s igy a bizo­
mányi raktárak létesítésének a célját is ; ezúttal kezet nyújtunk
mindazok felé, akik eszméinkkel egyetértve, komoly és erős elha­
tározással egy szebb jövő eljövetelén kívánnak dolgozni, hogy
elérhessük azt, miként ne legyen gyülekezeteinkben egyetlen
kicsiny hajlék sem, hol a Bibliát és az azzal összefüggő keresz­
tyén épitő könyveket ne olvasnák.

Ebben a szebb jövő eljövetele reményében bízva közöljük
bizományi feltételeinket:

1. Tekintve, hogy iratterjesztésünk csak a maga anyagi ere­
jére van utalva, csak kisebb mennyiségű könyvet tud bizományba
adni és csak rövid időre.

2. Minden hó elsején az eladott könyvek ára beküldendő,
mert csak úgy tudunk újakat beszerezni s ez által vállalt köte­
lezettségünknek minden irányban eleget tenni.

3. Az általunk kiadott, tehát a tulajdonunkat képező müvek­
ből %-ot adunk jelentkező bizományosainknak. És pedig a kisebb
kiadmányokból 10, mig a nagyobb kiadmányokból 20°/o ot,

Az általunk is bizományba kapott könyvekből ü/o-ot nem
adhatunk, sőt a posta- és önköltséges csomagolási dijat is kény­
telenek vagyunk felszámítani, azonban ezen készkiadásaikat joguk
van bizományosainknak a könyvek árához hozzávágni s úgy
forgalomba hozni.

4. Felszóllilásra az eladott könyvek ára, vagy a raktáron
levő eladatlan könyvekről a leltár, esetleg az Összes bizományba
kint levő könyvek azonnal beküldendők.

5. Csak teljesen tiszta és használatlan állapotban levő mü­
veket veszünk vissza. Kiadóhivatal.

23

Törzslap *)
vasárnapi iskolai növendékek nyilvántartására.

................... osztály.-i vas. isk.
isk. év. csoport.

1. A gyermek neve
szül. ideje lakása
melyik iskolába já r ? ..

2. Atyja vagy gyámja (munkaadója) neve
foglalkozása

vallása vallásos és egyházias érzülete

3. A gyermek otthoni magaviseleté
iskolai magaviseleté, szorgalma, előmenetele
gyöngeségei, hibái
jó tulaldonságai
a házi nevelés esetleges hiányai

4. A vasárnapi iskolában tanúsított magaviseleté
szorgalma előhaladása

5. A múlt isk. évben hol járt vas. iskolába ?
melyik osztályba?

6. Észrevételek

csoportvezető.
J e g y z e t ., E törzslap minden gyermekről kiállittatik. Az osztály rovatába

vasárnapi isko la i osztá lyok jönnek, egyelőre „kezdő“ vagy „haladó". A lapo­
kat betűrendes sorrendbe helyezzük, uj iskolai év elején a nem jelentkezett
gyermeket innen ellenőrizzük, esetleg eltávozottak törzslapja m áso la tá t uj
egyházközségük vas. isk. vezetőségének megküldjük.

Kapható 9Az Út* kiadóhivatalánál. Cluj—Kolozsvár, Calea Victoriei 38.

$
) L. jövő számunkban „A vasárnapi iskola organizációja c. cikket.

AZ UT
FOLYÓIRAT A LELKIPÁSZTORI ÉS NEVELŐI

MUNKA SZÁMÁRA

ALAPÍTOTTA:

RAVASZ LÁSZLÓ.

SZERKESZTIK ÉS KIADJÁK ;

DR. IMRE LAJOS, DR. MAKRAI SÁNDOR,
DR. TAVASZI SÁNDOR.

V. ÉVFOLYAM.

CLUJ-KOLOZSVÁR.
MINERVA IRODALMI ÉS NYOMDAI MŰINTÉZET RÉSZVÉNYTÁRSASÁG.

1924.

TARTALOM.

I. Elbeszélések.
Lap.

/. L . .* Mester és tanítvány.-------------------------— — ---------------------- — 3
K áli D énes A „szükség* — — — — — — — — — — — — — — 85

— Alkonyat — — — --------------- — — — ---- 113
— Ünneptelenség — — — --------------- — — — — — 141

II. Igehirdetés, kultusz.
M. 5 . A hivő értelem — — — — — — — — — — — — — — — 7

„ Textusmagyarázatok — — — — — — — — — — — — 89
F aber u / Beszédvázlatok — -------- — — — — — — — — — 143

III. Vallásos nevelés.
Vasárnapi iskolai vezérfonal — — — — — — — — — — 14, 145

L L. Vasárnapi iskola — — — — — — — — — — — — — — — 116
A vas. iskola célja, anyaga és módszere — — — — — — — 152

IV. Gyülekezeti munka.
/. L. A városi gyülekezet szervezése — — — — — — — — — — 19

Előkészület nyári munkánkra — — — — — — — — — — — 25
A ref. presbiter kis kátéja — — ------------- — — — — — 30
Pár szó ifjúságunk gondozása irányáról — — — — — — — — 120
A konfirmációi előkészítés elmélyítése — — — — — ----------------- 157
Belmissziói bizottság — — — — — — — — — — — -----------167

V. Tudomány- világnézet.
T. 5 ..* Tudomány és világnézet — — — -------— — — — — — — 36

A jelenkori világhangulat — — — — — — — — — — — 38
Történelmünk uj értékelése — — — — — — ------- — --------- 92

„ Mi a pietizmus és mi nem pietizmus ? — — — — — — — 122 , 171
Cvamev J . A. A keresztyén hit és történelem — — — — — — — 168

3

VI. Megbeszélések, Lap
M átyás Ernő'.' A lelkipásztorok barátsága — ------- — — — — — 44

, „ Tervezet egy ujtestamentumi kommentárhoz — — — 53
L L , : Be lehet-e vezetni az egyházfegyelmet? — ------- — --------- 57

v A belmisszió problémája — — — ------- — — — — — — 59
A belmisszió kérdésének tartalm a------------ --------- — — — — ------- 95
Derzsi E n d r e : Az egyházfegyelem kérdéséhez — ------------ ~ — 128
í. L. : Iratterjesztésünk ügye — — — — ------- — — — — — — 175

VII. Irodalom.
7\ S . : Irodalmi szemle — ------- — — — — — — — — — — — 69
M. S. : Pászforális theologia versekben — — — — — --------------- — — 76
T, S. : Makkai Sándor uj könyve — — — — — -------- — — — — — 132
M uzsnai L ászló : Irodalmi szemle — — — — — — — — — — — 177

Vili. A kálvinista népéletből.
Nagy G éza Gazdag Gál — — — — — — — — — — — — — — 181

IX. Egyházi szemle.
Egyházi szemle — — ■
Konferenciák — — —
M. S. : Az éló egyház
/. L. : Világkapcsolatok
Egyh. kér. közgyűlésünk

81, 109
— 136
— 185
— 195
— 198

Vargha Tamás: Miért szeretem református
egyházamat? — — 3 » 2 1 Cskor.

Vásárhelyi János: Lelki vigasz — — •2 1 1
Az ifjúsági egyesület munkaterve — — 4 2 1
A ref. presbiter kiskátéja III. bővített kiad. 2 1 1
Biblia, revidiált, teljes diszk. 14X21 alak 150 76 30

ugyanaz fekete keménykötésben 55 28 12
„ fekete keményk. UX17cm. nagys.

Bibía nem revidiált. teljes 13X9 cm. nagy­
ság indiai papiron puha bőr kö-

50 26 11

tésben aranyozott szegéllyel —
revidiált, teljes 16X10 cm. nagyság

150 76 30

indiai papiro puhakötésbep —
18X27 cm. nagyság (Ciceró sze­

déssel) nem revidiált családi laj-

80 40 16

strommal — — — — 220 112 45
Az újszövetség hittana — — — —
Ujtestamentom és zsoíárok 9X13 cm.

20 10 4

nagyság fekete keménykötésben — 18 10 4
Zsoltárok könyve fűzve — — 5 3 1
Bibliai részletek fűzve — — —
Bibliai mondások falra függeszthető ke­

ményfára faragva művészies kivitelben

5 3 1

19X12 cm. nagyság — — — —
Bibliai mondások, asztalra állítható vagy

falra függeszthető karton papiron dí­

35 18- 7

szes kivitelben — — — — —
•Ó és Újszövetségi bibliái történetek 100

szines képpel Leinweber Róbert fest-

10 6 '2

ményei után — — — — — — 75 40 20
Erdélyi ref. énekeskönyv. Legújabb — 40 20 8
Ä dunai balkán államok Vzövetsége —
„Maradj velem“ imádságoskönyv magá­

nosok és családok számára kötve csi­

15 8 3

nos tetszetős kivitelben — — —
Uj kis Choralkönyv: tartalmazza a leg­

újabb erdélyi ref. énekeskönyvbe ujon-
felvett dallamokat orgonára és vegyes­

35 18 8

karra letéve — — — — —
Bibliai mondásokkal ellátott levelező lapok.

30 15 6

Egy sorozat 12 drb. — — — 15 8 3
Néprajzi feladatok Erdélyben — — 5 3 1
Szavalóköny. Összállitotta: dr. Rajka — 6 3 2
A szomszédságok kiskátéja — — —
Kiadás alatt áll: „Ünnepnapok“ cim alatt

sorozatos elbeszéléseket, hiterősitő ira­

2 1 1

tokat tartalmazó füzetek darabja — 2 „ 1 ,0.50 „
Sajtó alatt van: dr. Makkai Sándornak 8 ívre terjedő az

„Élet fejedelme“ 7 elbeszélést, közte egy kisebb regényt is tar­
talmazó müve. Előjegyzési ára 35 Leu Bolti ára. magasabb lesz.
Előjegyzésekét folyó évi február 15 éig elfogád kiadóhivatalunk.

fiz Itt feltüntetett Iiönpórah sz ujabbl ápjegyzéb Kibocsátásáig énfínyeself.

Makkai Sándor: pedagogikájába — —
„ „ Halál mysteriuma — —

dr. Makkai Ernő: Bethlen Gábor ország
alkotó politikája —

Mátyás Ernő: Pál apostol misztikája —
„ A vallásos misztika — —

Menegoz -ifj. Bariók: Elmélkedések az üdv
evangéliumáról

Modersohn Ernő: Mik Isten gyermekei ?
Krisztus levele —

Mik Isten gyermekei?
Krisztus leste

Modershon E. ford. Kádár Géza: Meg
kell e még egyszer keresztelkedném ?

Mott János: A Keresztyén missziók döntő
órája — — — — —

Murray András: Maga Jézus — —
Musnay László: János apokalypsiséne<

magyarázata — —
Életnek beszéde (63 váz­

latos beszéd és 11
szertartási beszéd —

Nagy Géza: A keresztyénség jövője —
Nagy Károly: A názáreti Jézus — —
Nagy Péter féle konfirmációi káté — —
Nyary Pál: Mélységes és gyakorlatias ke­

resztyénség — — —
Nyáry Pál: Meg kell e térnünk ? — —L
Petelei István: Elbeszélések I. II. kötet
Péter Károly: Jézus nyomdokain — —
Reményik Sándor: Vadvizek zúgása —
Dr. Révész Imre: A keresztyénség törté­

nete (VI. o. sz. ra)
Protestántizmus törté­

nete (VIII. o. sz.-ra)
Akikre nem volt méltó

a világ fűzve — —
kötve — —

Seprődi János: Eredeti székely dalok. (57
eredeti székelydal négy
hangra letéve) — —

Sz. Szász B .: A hitnevelés alapproblémái
Szabó Jenő: Virágok a golgotáról

„ „ Sóhajok hidján — — '
Dr. Tavaszy: A jelenkor szellemi válsága
Schleiermacher filozófiája — — — —
Tompa László: Erdély hegyei közt —
Varga Gyu'áné: A keresztyén küzdelme a

maga s környezete bű­
neivel —- ,— — —

20 11 5 Cskor.
35 18 8

30 16 7
25 13 6
15 8 4

10 6 3

3 2 1

3 2 1

12 6 3

15 8 3
5 3 l

20 10 5

50 20 15
30 15 7
15 8 4
20 11 4

3 2 1
5 3 1

60 30 12
30 16 7
15 8 4

40 21 9

40 21 9

40 21 9
70 36 15

15 8 3
10 6 3

i40 22 8
■40 22 8
m . 11 4
25 13 5
15 8 3

•3 2 1

Az itt feltüntetett könyvárait az u|abbi árjegyzék kibocsátásáig érvényesek.
Minéíva.

Folyóirat a lelkipásztori és nevelői munka számára.

VI. ÉVFOLYAM. Alapította: 1 9 2 4.

2. SZÁM. RAVASZ LÁSZLÓ F E B R U Á R .

T A R T A L O M :

Dr. Jam es J . Good. (Arcképpel.) —
A lelkipásztor kísértései. Szemfényvesz­
tés (I. L.) — Igeh irdetés-K u ltu sz . Tex­
tusmagyarázatok. (M. S .) — V allásos
nevelés, A vas. isk organizációja. (I.
L.) — Vas. iskolai vezérfonal. (1. L.)
— G yülekezeti m unka .* A belmisz-
szió tartalmának összefoglalása, a) A
beim. munkaágai (1. L.). b) A beim.
organizációja. (Vásárhelyi János). —
T u d o m á n y -V ilá g n é z e tA szabadelvű-
ség és kizárólagosság mérge. (T. S.) —
A kér. hit és történelem. (Cramer J. A.—
Muzsnay László.) — Irodalm i szem le .*
Erdélyi irodalom. — Szerk. üzenetek.

<1

S Z E R K E S Z T I K ÉS K I A D J Á K :
Dr. IMRE LAJOS Dr. MAKKAI SÁNDOR Dr. TAVASZy SÁNDOR

Megjelenik: Felelős szerkesztő: Előfizetési ára \

július és augusztus kivételével
Dr. Imre Lajos.

Egész évre— 150 L̂ LKiadóhivatal:
minden hónapban. Cluj Kolozsvár, C. Victoriei 38. Egyes szám ára :— 15 Lei.^

Előfizetési felhivás.
Lapunk VI. évfolyamára előfizetést hirdetünk. „Az Út" öt

évi munkálkodásával megmutatta, hogy igaz barátja akar lenni
lelkipásztor és taniió testvéreinknek és hű segítőtársa a munkában.
Tudományos és irodalmi szemléje mellett gyakorlati útmutatást
ad a nevelői munka minden ágában. Egyházunk megújulásának
előmozdítására a ’ lelki munkákra akarja irányítani a figyelmet,
megmutatja azok bevezetési módját, problémáit. Ezen túl minden
számban hozni fog prédikáció vázlatokat, vagy feldolgozásra
alkalmas textusmagyarázatot. Ez évben sikerülni fog megindítani
egy gyakorlati kommentárt az uj szövetséghez, mely nagy segít­
ségére lesz olvasóinknak. Egyházi életünk fontosabb eseményeit
az Egyházi szemlében beszéljük meg, ezenkívül vasárnapi iskolái
vezérfonalat stb. közlünk.

„Az Ut“ — az egyetlen gyak. nevelői folyóirat — életképes­
sége érdeke lelkészeknek és tanítóknak egyaránt. Minél több az
előfizető, annál olcsóbb lesz a lap és jobban ki tudja elégíteni
az igényeket.

Az előfizetési ár félévre 75 Lei, egész évre 150 Lei.
Szerkesztőség és kiadóhivatal: Cluj—Kolozsvár, Galeri

Victorini 38. Ref. iheologla.

„Az Út“ iratterjesztése kiadásában
fog megjelenni:

Ravasz László: Az emberélet útjának felén
c. 20 ívre (erjedő, még eddig meg nem jelent beszédei, cikkei,,
előadásai. Előjegyzési ára portómentes küldéssel 110 Lei. Előjegy­
zési határidő március 31.

Megrendelhető lapunk kiadóhivatalában.

Terjesszük „Az Üt“ kiadványait.
Vasárnapi iskolában való használatra

Törzslapok a vasárnapi iskola növendékek nyilvántartására.
darabja 50 báni.

Képes levelező lapok, kis bibliák, kiosztásra alkalmas trak-
tátuéok („Ünnepnapok").

Az ifjúság gondozására nélkülözhetetlen
„Ifid Erdély“ ifj, folyóirat, előfizetési ára egész évre 60 Lei.
Szavalásra alkalmas költeményeket tartalmazó könyvek,,

füzetek.
Elbeszélések, ismeretterjesztő füzetek.

Családi istentiszteleteken és családokban
„Maradj velem“ imádságoskönyv. Ára 35 Lei.
Bibliai mondásos falitáblák, bibliák, énekeskönyv, az

, Ünnepnapok“ traktátus sorozat.

Dr. James J. Good (1852—1024.)
a magyar ref.fegyházak melegszívű nemes barátja, hűséges támogatója, az
északamerikai^Ref. Egyház külmissziói bizottságának elnöke s egyik legnagyobb
vezérférfia, ez év jan. 17-én hirtelen meghalt. Iránta és munkássága iránti
őszinte tiszteletünk és hálánk jele.gyanánt közöljük fenti arcképét. Hálát adunk
életéért Istennek, aki adta őt nekünk e válságos időkben, s kérjük Istent, hogy
árva anyaszentegyházunk támogatására támasszon még barátokat, akik a
Dr. Good mélységes szeretetével és fáradhatatlan buzgóságával hordozzák

anyaszentegyházunk ügyét. Emléke áldott.

29

A lelkipásztor kisértései.

Szemfényvesztés.

A lelkipásztori élet legnagyobb és legnehezebb kérdéseinek
egyike e z : hogyan őrzöm meg az állandó összhangot, állandó
kapcsolatot a lélek és a munka között. Ennek az egyik meg­
szakadása az az ünneptelenség, amelyről az imént volt szó.
Már ez is arra kényszerít bennünket, hogy végezzünk functiót,
beszéljünk valamiről, amit magunk nem érzünk s amiben nekünk
semmi részünk nincs. És ép itt van az a veszélyes baj, ami
kikezdi a lelkünket és meghasonlást okoz abban. Lassanként
megnyugtatjuk magunkat avval, hogy ezt minden pap úgy csi­
nálja, hogy lehetetlenség kormányozni az érzelmeinket. Külö­
nösen a functiók végzésénél mutatkozik ennek a nehézsége.
Ismertünk egy lelkipásztort, aki azért mondott le hivataláról,
mert érzelmes és érzékeny lelkülete minden temetéskor olyan
intenziven éreztette vele a fájdalmat, hogy azon nem bírt erőt
venni. Ez bizonyára kivétel, s ha a legtöbb lelkipásztor kezdetben
érzi is a leverő hatását a temetéseken való részvételnek, (külö­
nösen olyan gyülekezetben, ahol mindenkit ismer) lassanként
elfásúl iránta s csak a megrázóbb, vagy közelebb eső esetek
váltják ki azt az érzést, hogy „együtt sírjon a sírokkal“. A gyá­
szolók pedig, akik a lelkipásztor érzéketlenségét látják, ha meg
nem is botránkoznak rajta, de mindenesetre felötlik a gondo­
latukban az, hogy íme ő is idegen, aki fájdalmukból semmit
sem érez. Mi más marad itt a lelkipásztornak hátra, mint vagy
elvégezni közönyösen a szertartást, vagy udvariasságból mimelni
legalább a látszatát a meghatottságnak s így színésszé válni,
így lép arra az útra, mely életét az állandó hazugságok felé
vezeti.

De nemcsak ilyen alkalmakkor, hanem szinte mindig
érezzük ezt a kisértést. Mihelyt a palástot felvesszük, valami
csodálatos feszes, idegenszerű hangúlat vesz rajtunk erőt, mintha
annak egész dekóruma a lelkünket nyomná. Ha azután még
hozzájárni ehez a személyes indispositió is, akkor kedvetlenül
végezzük a munkát, annak összes eredményét a palásttól várjuk,
s az emberek előítéletétől, mellyel e ruha iránt viseltetnek. Sok­

30

szór hajlandók vagyunk fölvenni valami ünnepélyes, idegen-
szerű tónust, amellyel pótoljuk a magunk hiányait. Vannak,
akiknél ez rendes szokássá vált, és egy kettősséget hoz létre
az életükben a palástos és a palást nélküli papot. Mikor idáig
eljutottunk, akkor vesszük észre, milyen mélyen megnőtt már
a szakadék a lelkünk és az élet között, hogy amit végzünk,
már nem igehirdetés, nem lelkipásztori munka, hanem szavakkal
való játék, a palástnak, mint varázsszernek a használata —
szemfényvesztés.

Istennek hála, ilyen messzire ritkán és kevesen jutnak,
annak dacára, hogy a kisértést mindenki megérzi. Nem is lenne
károsabb semmi a lelkipásztor életére, mint ez az örökös, hazug
élet. Ennek pedig egyetlen ellenszere van: a léleknek és a
munkának állandó kapcsolata. Ha a munka, amit végzünk min­
dig a lélekből foly, abban az értelemben, hogy a munkának
mindig tudjunk tartalmat adni a lélekből. Ha minden igehirdetés
egy lelkipásztöri lélekből fakadt, amelyben azt kérdezem: mit
építhetek én az én gyülekezetemen, mit akarok elérni, minő
elhatározással távozzék a gyülekezet a templomból: akkor nem
kell félnem, hogy az igehirdetésem csak egy ünnepi aktus lesz,
mely annyira ünnepies, hogy hiányzik belőle a közvetlenség
minden nyoma. Ezért kell minden munkának, igehirdetésnek
úgy, mint látogatásnak, gyakorlatinak lenni, melyben a magam
leikéből átélt igazságokat vezetek át egy másik lélekbe. Egy jó
lelkipásztor mindig ismeri a híveit, s ha nem ismerheti, tud
részvétet érezni és vigasztalást nyújtani annak az ismeretlennek
is, akinek a családjában az ő vigasztalására szükség van.

S végül, hogy a lélek ki ne apadjon azért kell azt gazdagí­
tani, táplálni azokkal az isteni erőkkel, melyek nem tűrnek meg
semmi korlátot, sem közönségest, hanem mindig elég erősek
új élet csiráit teremteni. Amelyik lelkipásztor gyakorolja maga
Isten közellétét, annak nem kell palástra várnia s nem kell
verba solemniát keresgélni, hogy hívei megérezzék, hogy amikor
és ahol ő szól, Isten izenetét szólja. És evvel vége van annak
az átkos dualizmusnak is palástos és nem palástos pap között.
A palást csak jelzi, hogy mint a gyülekezet megbízottai szólunk,
az igazi character indelebilist mindenkor a lelkűnkben hordozzuk.

/. L.

31

IGE H I R D E T É S - K U L T U S Z .

T extusmagyarázatok.

(Irodalm i felhasználás joga fenntartva.)

1. A M áté ev. 7. r. 21.—23. verseiben Krisztus Urunk
kétféle embertypust tagad meg. Először azokat, akik őt Uruk­
nak vallják, de nem cselekszik a mennyei Atya akaratát. M ásod­
szor azokat, akik cselekesznek a z 0 nevében hatalmas dolgo­
kat, de nem az 0 szolgálatában cselekszik azokat. H ódolni
neki, de nem követni őt; jót cselekedni, de nem hódolni meg
előtte: ez egyforma bűn az ítélő Biró megvesztegethetetlen sze­
mében. A fontos itt az, hogy mindakettő tényleg ugyanaz a
bűn, mert nem élni, vagy visszaélni Krisztus nevével ugyan­
azon forrásból fakad : az önm agunk im ádatából és az odaadás
hiányából. A felfuvalkodottság és hitetlenség jellemzi mind a
két embertypust. Kikapcsolva innen a nyilvánvaló és közön­
séges képmutatókat, figyelmünket csupán azokra szabad irányí­
tanunk, akiknek hódolata őszinte, de terméketlen s akik tényleg
jót cselekednek, de nem Krisztusban. Ha az ígehirdető ezekre
irányítja figyelmét, fel fogja fedezni a legközönségesebb, mégis
a legszomorúbb bűnt, amely gyülekezetét pusztítja. Először
azokat, akik úgy gondolkoznak, hogy ők szerelik, tisztelik, cso­
dálják, imádják Krisztust, nála dicsőbbet nem ismernek, készek
őt mintegy elméletileg Uruknak vallani és keresztyéneknek tartják
magukat, azonban úgy vélik, sem m it sem tehetnek érette, mert
nincs hatalmuk reá. Mindennapi életük nem ad alkalm akat
krisztusi életet élni. Ha hatalmasak lennének, megmutatnák,
mint kell hatalmas jótettekkel tisztelni őt, de a kisszerű élet ezt
lehetetlenné teszi. Az Ur azonban azt mondja: „nem mehet be
az Isten országába“ és ő „sohase ismerte" az ilyent. Elűzi
magától. A hitetlen hitvalló és a felfuvalkodoft hódoló e typusa
mindennapi. Mivel nics benne hit, nincs benne odaad ás és ezért
nem ismeri fel a drága a lkalm ak egész sorát, melyet Isten a
nagy élet, a Krisztusban való élet számára éppen a kicsinyes
élet és kötelességek közepette ad neki. S ebben van a felfuval-
kodottsága, hogy amit nem képes meglátni, azt tagadja is és
bírálójává lesz Isten terveinek és dolgainak. 0 akarná meg­
szabni azt az életlehetőséget és környezetet, amely neki való
lenne, hogy naggyá lehessen és Krisztus iránti hódolatát tettek­

32

ben fejezné ki. E bűn büntetése az, hogy Krisztus puszta
ábrándképpé, Isten köddé, az élet pedig szomorú sorvadássá
lesz neki és „ama napon“ nem ismeri meg és kiveti az Ur.
A második typusban látni fogja az ígehirdető azokat, akik bele­
vetik m agukat a jótékony életbe és hatalmas dolgokat csele-
kesznek és a keresztyénségben s a Krisztusban „az általános
em berszeretet“ symbolumát látják, de maguk nem hisznek az
Isten valóságos léteiében, a lélek halhatatlanságában, a Krisztus
életadó halálában. Ezek is hitetlen hitvallók és felfuvalkodott
hódolók, mert a jótéteményeik mögött nem az Istenben gyöke­
rező igaz hit termőfája áll, hanem — talán ők maguk se hinnék
el először — az önimádat, a saját jóságuk és erejük boldog
mámora, ők magukat saját szuverén jóságú Istenné fújják fel,
akinek nincs szüksége maga felett Istenre és Megváltóra. Azért
is jőnek zavarba, ha faggatjuk : mit szeretnek az emberekben ?
Mert voltakép csak m agukat szeretik és nem azokat, akikkel
jót tesznek. Az emberiség, amely egyének szerint nem is érdekli
őket, csak az ő dicsőségük tükre s emberszeretetük vissza­
verődött önimádat. Nem fognak bemenni az Isten országába,
mert csak tetteiket adták, de önm agukat nem adták oda Krisz­
tusnak. Ezért nem ismerte őket soha és elveti az Ur „ama napon“
Az ilyen élet büntetése a szem élyiség m egsem m isülése és a
szív k ihalása az alkotások lelketlen súlya alatt. Odaadni
m agunkat és engedelm esen hagyni, hogy Krisztus, az ur csele­
ked jék bennünk, velünk és á lta lu n k: ez a titka a nagy, győze­
delmes életnek, amely a legszürkébb mindennapiságot is a sze­
retet halhatatlan tetteinek alkalmaivá és erejévé formálja át.

2. A Ja k a b levele 5. r. 7. verse a béketűrés fontosságát
emeli ki. Azonban ennek a béketűrésnek egyetlen alapja a
bizalom . Melyik az a bizalom, amely növeli az életet? Az
Istenben vetett bizalom. Istenben bízni azonban csak abban a
tudatban lehet, hogy Isten bízik bennünk. Hogy Isten részéről
m ekkora bizalom van belénk helyezve, az világossá válik, ha
megvizsgáljuk életünk és mások élete folyamában a következőket
s azokat magunk elé állítjuk: a) milyen türelmes Isten tévedé­
seinkkel, mulasztásainkkal és bűneinkkel szemben ? b) mennyire
bízik a jellemünk kiforrásában, c) a ránkbizott munka elvég­
zésében, d) belénk helyezett terve megvalósulásában. Mivel az
Isten bizodalma az ő mindenható szeretetének bizonyosságán
nyugszik, mennyire természetes, hogy mi bizzunk; a) a belénk
helyezett erőkben, a) az embertársainkban, c) az Isten ügyének
diadalában, d) üdvösségünkben. Ez a bizodalom a türelmes élet
titka, az ilyen türelem pedig hit, A mi hitünk pedig meggyőzi
a világot. M. S,

33

A vasárnapi iskola organizációja.

A vas. iskola, hála Istennek, egyházunk életében is több
már, mint néhány , magától vállalkozó ember felesleges ügy-
ügybuzgólkodása, s hova tovább mélyebb gyökeret ver egy­
házunk munkájában. Minden nappal szaporodik a vasárnapi
iskolák száma, újabb helyeken ismerik föl a jelentőségét és
kezdenek ehez az áldott, sok eredménnyel biztató munkához.
Nem is maradhat meg többé azokban a szűk keretekben,
melyekben eddig mozgott, hozzá kell látnunk, hogy alkalmas
eszközzé teremtsük és alakítsuk azt egyházunk számára. Komo­
lyan számot kell vetni ezzel, mert felesleges ballasztokat nem
tűrhetünk meg egyházunk hajójában, másrészt az idő is sürget,
hogy minél jobban használjuk ki az alkalmakat népünk, ifjú­
ságunk vallásos nevelésére. Ezt pedig csak úgy tehetjük, ha
igyekszünk minden lehetőséget felhasználni, amit a vas. isk.
nyújt, ennek megfelelőleg az egészet organizáljuk. Itt röviden,
nagy áttekintésben adni akarjuk azt a külső organizációt, mely-
lyel a vasárnapi iskolát igazán komoly nevelői eszközzé tehetjük.

1. Elsősorban gondoskodnunk kell arról, hogy a vasárnapi
iskola ne csak az iskolai évre szorítkozzék. Ez indokolható
volt addig, míg felekezeti vagy egyéb iskoláink, közvetve vagy
közvetlenül érvényesíthették a kávinista nevelést, míg a vas.
iskola jó volt pótléknak, kiegészítőnek a vallástanítás mellé.
Mindenki látja, hogy most a helyzet nem ez, ma nem pótolni,
de végezni kell általa a vall. nevelést. A gyermekistentisztelet
sem, a vallástanítás sem, adhatja ezt s már ez is elég indok
arra, hogy a vas. iskola működését minden vasárnap foly­
tassa , tekintet nélkül a vakációkra vagy ünnepekre. Sőt többet
mondok: fel kell használnunk a vakációkat , a szerda és szom ­
bat délutánokat a vallásos nevelés céljaira , hétköznapi bibliai
iskolák, vallásórák, vagy bármily más néven, de ugyanazon
céllal, mint a vas. iskola.

2. Az így egész évben folyó, szept. 1-től aug. 31-ig tartó
vas. iskolába törekednünk kell minden ref. gyerm eket beisko­
lázni. Epúgy, mint a mindennapi iskolában, utána kell járni,
hogy egy se maradjon ki. Evégből nyilván kell tartanunk őket.
Erre szolgálnak lapunk múlt számában közölt Törzslapok *

* Kaphatók kiadóhivatalunkban, darabja 50 báni.

34

melyekét év végén állítunk ki a gyermekekről, az ott közölt
utasítás szerint. Különösen városban, e törzslapok útján figye­
lemmel kísérhetjük a változásokat, látogatások útján tisztába
jövünk a gyermekek viszonyaival, félvilágosítjuk a szülőket a
vas. isk. céljáról. Erről természetesen igen sokat lehet beszélni,
de most terünk nincsen hosszú fejtegetésre.

3. Meg kell alkotnunk a vas . isk. kontinuitását a gyerm ek
életében , A vas. isk. kötelezettségének* kora kezdődik óvodás
korban (4 év), tart a mindennapi tankötelezettség alatt, az
ismétlő, középiskolai alsó osztályokhoz megy ót, amely után
belekapcsolódik a konfirm. előkészületbe. A konfirmáltak köré­
ben aztán átveszi a dolgot az ifjúság más módszerű, de ugyan­
ilyen szellemű gondozása. Így minden megszakítás nélkül ha­
haladna fel a 4 évtől a gyermek egész férfikoráig ilyen hatások
alatt. E beosztás egyes korosztályainak megjelölése még hátra
van, valamint az anyagnak ehez szükséges kijelölése is, de ezt
alkalmasabb a nemzetközi tervezet figyelembevételével csi­
nálni meg, egyébként sem sürgős, mert isk. év végéig lapunk­
ban közölt tanmenet két (kezdő és haladó csoport) tervét adja.
Kétségtelen, hogy ennek megállapítása után föltétien szükséges,
hogy minden vas. isk. csatlakozzék ehez a tanmenethez és
beosztáshoz. Ennek megállapítása a Vas. Isk. Szöv. feladata lesz.

4. Az így keresztülvezetett vas. iskolában minden gyerm ek
értesítést kap a bevégzett év végén arról, hogy a vas . isk . azon
osztályát kijárta s az ott előadott dolgokba bevezetést nyert.
Ez a bizonyítvány, minden hivatalos copf nélkül is igazolni
fogja a máshová költözött gyermek vall. nevelésének eddigi
haladását. Ez a bizonyítvány különös fontosságot nyer a kon­
firmációra való előkészítésnél. A vas. isk. ezen fokát, mely a
13—15 éveket foglalja magában, úgy kell kiképeznünk, mint
azt a görgényi egyházmegye már megindította, hogy a konf.
előkészítést négy hónapra tolta ki, megpótolva azzal, hogy a
négy hónap három esztendőn keresztül tartandó meg, napi
két órával, a többi hónapokban a szokásos heti egy biblia­
órával.

4., A vas. isk. ilyen organizált alakjához most már mun­
kásokra van szükségünk , elsősorban magára a lelkészre, hogy
ismerkedjék meg a dologgal, a tanítóra, a papnékra, aztán olyan
világiakra, akiket erre kiképezzünk. A belmissziói bizottság
feladatai között első, egy vagy több ilyen kiképző kurzus be­
állítása.

Reméljük, hogy lelkésztársaink és tanítótársaink minél
többen csatlakoznak ehez a mozgalomhoz és vas. iskolák
beállításával a gyermekek evangélizálásának nagy munkáját
megkezdik.

Természetesen ez nem polgári értelemben vett kötelezettség, de
olyan, amelyet a presbitérium kimondhat s a gyülekezet, ha szükségét meg­
érti, sokkal szigorúbban megtarthatja, mint amaz{f

35

Vasárnapi iskolai vezérfonal.

a) Történetek Jézus m unkálkodásáról.

1. A bélpoklos. (Márk 1 :4 0 —45.) A történetben kiemeljük!
hogy milyen bizalma volt annak a betegnek Jézusban, hogy
minden tilalom dacára oda mert menni hozzája. Jézus környe­
zete meghátrál, mikor a beteget közeledni látják, csak J. marad,
a helyén. A papnak azért kellett magát megmutatni, mert ő
adta ki a bizonyítványt, hogy a betegség elmúlt. Leírjuk a bete­
gek életét, nyomorúságát, majd az örömet, ami a gyógyulás
után betölti ezt az embert, hogyan terjedt a hír, s hogyan
jöttek mindenünnen Jézushoz.

A tanítás alapgondolata, hogy Jézushoz csak bizalommal
lehet fordúlni. Minél nagyobb a veszedelem, annál jobban kell
bízni benne. A bélpoklosságot senki sem tudta meggyógyítani,
Jézus meggyógyította. A legnagyobb betegség a bűn. Ezt is
hsak Jézus tudja meggyógyítani. De csak akkor, ha bízunk
benne. „Ha akarod 1“ Tudnunk és éreznünk kell, hogy szük­
ségünk van reá, s aztán bízni benne. Hogyan próbálhatom
meg a bizalmamat? Számonveszem a hibáimat. Úgy folya­
modni hozzá, mint a jó testvérhez. Hogyan imádkozzunk hozzá ?
Jézus szól azoknak, akik hozzá folyamodnak: „Akarom, tísz-
túlj m eg!“

A. m .: Márk. 1 :40. b. É n e k : 4. dics. Kis b ib lia : Zsid. 4:16.
Ján. 16 :24—27.

2. A gutaütött. Márk (2 :1 — 12). A történetben élesen beállít­
juk a két oldalt. A gutaütött ember reménykedését, akinek testi
kínjainál súlyosabb volt a bűn terhe, aztán a négy barát önfel­
áldozó szeretetét, akik minden akadályt leküzdve viszik azt
Jézushoz. A beteg vágyakozása új élet után. Milyen akadá­
lyok állották útját a barátoknak. Fáradozásuk a tető felbon­
tásában. — Ebbe beleesik Jézus vitája az írástudókkal a bűn­
bocsánat kérdéséről, a bűn és betegség összefüggéséről, ezt itt
nem élezzük ki, később úgyis előfordul s alkalmunk lesz a
részletes kifejtésére.

A tanításban az alapgondolat az, hogyan vihetünk má­
sokat Jézushoz. Milyen akadályokkal kellett a négy embernek
megküzdeni. Mégsem csüggedtek. Szerették beteg barátjukat és
segíteni akartak rajta. Tudták, hogy Jézus nem fogadja őket
rosszúl e szokatlan úton sem. — Isten azt akarja, hogy érezzük
meg, hogy felelősek vagyunk egymásért. Szüléink érettünk.
Minket Istenhez akarnak vinni, pedig mi sokszor milyen aka­
dályokat állítunk. Mi is felelősök vagyunk egymásért. Hogyan
segíthetek én másokat Jézushoz? Cselekedetemmel, ha meg­
mutatom, hogy kell hozzá menni. Beszédemmel, ha nem tűröm
el azt, hogy más rosszat tegyen, hanem felvilágosítom Isten

36

<
akaratáról. Imádságommal másokért. Hogy és mikor kell má­
sokért imádkoznom? Kikért? Mit tehetek Isten ügyéért, hogy
mások hozzá jussanak? (M isszió, adakozás.)

A. m, : Gál. 6 :2 . É n ek : 244. é. Kis b ib lia : Gál. 6 :1 .
Máté 5 :1 3 — 16.

3. A siketnéma. (Márk 7 :31—37.) Az elbeszéléssel ki kell
színezni a történetet. Rajzoljuk a szülők fájdalmát, mikor látják,
hogy a gyermekük nem hall, hogyan folyamodnak segítségért
orvoshoz, mindenkihez, de hiába. Hogyan hozzák el Jézuskoz,
hogy nyílik először is hálára ajka a betegnek, milyen öröm
tölti el egész környezetét.

A tanítás alapgondolata, hogy Jézus tesz képessé arra,
hogy meghalljuk, amit Isten mond, és beszéljünk Istenhez. Ez
a betegség bennünket is előfog néha, nem akarjuk hallani Isten
szavát, befogadni azt, nem akarunk válaszolni neki. Milyen
esetek vannak erre a gyermek életében ki tud egy ilyet elmon­
dani ? Hányszor történik egy nap I Ebből az lesz, hogy ural­
kodni kezd rajtunk. — De Jézus segít, ha bizalommal kérjük.
Legyőzi bennünk ezt a betegséget. Mikor érezzük, hogy közel
van, hívjuk Jézust segítségül. 0 parancsoljon, mit halljunk meg,
gonosz és rossz beszédet ne, mit szóljunk: csak azt, amit
ő szeret.

A. m .: Luk. 11 9. É n ek : 46. é. Kis b ib lia : Róm. 10 :9— 17.
4. A bűnös nő. (Jón. 8 :1 — 11.) A elbeszélésben kiemeljük,

hogy a Mózes törvénye szerint az asszony, aki elhagyta férjél
és gyermekeit, halált érdemelt. Reszketve várta a halált, mikor
észrevette, hogy Jézus szavára egyenként elszállingóznak ellen­
ségei. De még egy volt, akitől félnie kellett, Jézus, aki végre­
hajthatta rajta az ítéletet. Milyen néma hallgatás volt a válasz,
hogy lopóztak el a zsidók egymás után. Milyen hálás örömmel
hallotta Jézus felmentő szavait az asszony, s hogy megtisztult
egész lelke a kegyelem által.

Az elmélyítésben az alapgondolat az, hogy Jézus a bűnöst
nem elveszítni, hanem megmenteni akarja. A zsidók dühében
a saját kegyetlen Ítéletünket ismerjük fel. Hogy kárhoztatunk
mást, hogy örvendünk a más baján, jól esik, ha látjuk, hogy
más rossz. Esetek a gyermekek életéből. — Ha magunkba né­
zünk, ugyanezt a bűnt látjuk magunkban. — Mit csinál Jézus
a bűnössel? Neki joga volna elítélni, de ő azért jött hogy meg­
mentse. Elküldi megtisztulva. Sőt többet tett: az életét adta
értünk. Meg kell éreztetnünk a gyermekekkel, hogy mit jelent
az, hogy Jézus értünk halt meg, s milyen hálásaknak kell len­
nünk ezért.

A. m .: (Máté 5 :12 .) É n ek : 259. é. Kis b ib lia : Márk
10:45. Luk. 19:10.

4. Összefoglalás, A fenti történetek elismétlése. 1. A bél-

37

poklos föltétlenül bízott Jézusban, tudta, hogyha akarja, meg­
szabadíthatja. 2. A gutaütött barátai érezték a felelősséget, tud­
ták, hogy Jézus segíteni tud és akar. 3. 0 győzte le a betegséget,
megoldotta a siketnéma nyelvét és füleit. 4. A bűnös asszonyt
nem csak felmentette, de megtisztította. — Jézus az, akiben
bíznunk lehet és bíznunk kell. Mint mutathatjuk meg bizal­
munkat?

A. m .: Ján. 15:5 . b. É n ek : ismétlés, begyakorlás,

b) Történetek Jézus életéből.

1. Natanael. (Ján. 1 :3 5 —52.) Natanael alakjában meg­
rajzoljuk a komoly hívő zsidó képét, aki Jnem csak a törvényt
megtartja, hanem keresi is Istennel való közösségét („láttalak
a fügefa alatt ülni“). Kételkedésében sem zárkózik el, lassan
megindul Fileppel. Csodálkozása, mikor Jézus a leikébe látott.

A tanításban a főgondolat az, hogy Jézust tanítványai
választásánál csak az a szempont vezette, hogy azok higyjenek
benne. Natanael meglátta, hogy J. ismeri őf. Ezért bízott benne.
A többiek is. Csak az a J. igazi tanítványa, aki benne bízik.
Hogy próbáljam meg magam, hogy bízom-e benne ? A bizalom
a cselekedetekből látszik. Elszántam-e magam rá, hogy enge­
delmeskedjem ? Nem ígéretek kellenek, hanem komoly elszánás,
Isten előtt. Álljak Isten elé és ajánljam fel magam neki.

A. m .: Jón. 6 :68 . É n ek : 264. é. Kis b ib lia : Ján. 1 12.
M á rk i 14 -21 ., 2 :1 3 - 1 7 .

2. Jézust megvetik Názáretben. (Márk 6 :1 —6.) A törté­
netben beállítjuk, milyen örömmel készült Jézus N.-be. Mit várt
a látogatásától. Milyen csalódás érte. Hogy beszéltek*róla egy­
más közt az emberek. Nem tudott csodát tenni.

A tanítás alapgondolata, hogy J. csak ott tud segíteni,
ahol hisznek benne. Az emberek hogy bénítják meg a mun­
káját. Saját magunk hogy tesszük lehetetlenné azt magunkban.
Rávezetni a gyermekeket, hogy lássák ezt a saját életükben,
így másokat is megakadályozunk a magunk hitetlenségével
abban, hogy J.-hoz járjanak. E hitetlenség indokai, ürügyei:
„már ismerjük“; „már hallottuk ezt a történetet“; stb.

A. m .: Ján. 1:11. É n ek : 43. é. Kis b ib lia : Máté 13 :53—58.
Luk. 4 :1 5 —30.

3. Apostolok kiküldetése. (Márk 6 :7 — 13.) Az elbeszélés
anyaga a szöveg szerint kevés. Nem kell kiszínezni, csak vá­
zolni a tanítványok készülődését, aggodalmait. Jézus gondos­
kodását, imádságait érettük. Belevesszük a visszatérést is, s
utólag elolvastatjuk. Jézus öröme, a tanítványok elragadtatása.

A tanításban kiemelendő a gondolat, hogy J. a tanítvá­
nyokat nem csak azért választotta, hogy vele legyenek, hanem
hogy másoknak is hirdessék őt. A kér. ember hivatása segíteni

38

és Isten országát hirdetni ahol csak lehet. Ez az élet célja.
Hol tehetjük mi? Otthon, iskolában, utcán. Hogyan tehetjük?
Életünkkel; szavainkkal, ha nem tűrünk el mástól semmit, ami
Isten akaratával ellenkezik. (Vallástétel) Hogy segíthetjük a
gyöngét, hogy támogatjuk egymást. A vas. isk. célja, hogy
erre képessé tegyen. Az életünket erre szánni. (A dakozás ,
segítség, önfeláldozás.)

A. m .: Máté 10 :32—33. É n ek : 45. é. Kis b ib lia : Lukács
1 0 :1 -2 0 . Zsid. 12 :1 2 -1 6 . Luk. 9 : 1 - 5 . Márk 6 :7 — 13.

4. Megdicsőülés. (Luk. 9 :2 8 —36.) Az elbeszélés, mint
egyik tanítvány élménye mondandó el. Kiemelendő a tanítvá­
nyok néma csodálata J. isteni dicsősége láttán. Ez Jézusnak Isten­
nel való kapcsolatát mutatja. A tanítványok lelkesedése, bol­
dogsága, mely őket elfogja.

A tanítás alapgondolata aki Jézusban bízik, meglátja az
ő dicsőségét. A leghívebb tanítványokat vitte fel. Csak az jut
oda, hogy ezt látja, aki igazán ragaszkodik hozzá. Minél jobban
megismerjük Jézust, annál jobban látjuk, hogy Isten jelent meg
benne. Hogy láthatjuk mi? Ha minél többször elmerülünk a
róla való gondolkozásban. Magán-áhítat este. reggel. Hogy kell
igazán imádkoznunk, nem betanúlva, hanem saját szavainkkal.

A. m .: Ján. 1:14. É n ek ; 126. é. Kis b ib lia : Fii. 2 :5 — 11
Ján. 1 :1 -1 4 .

5. Összefoglalás. Jézus kiválasztott minket, hogy az övéi
legyünk. Nem a magunk akarata ez: Isten hív, az 0 Lelke
által. Ezért kételkedés és habozás nélkül követni kell, meg­
tisztítva magunkat, hogy méltók legyünk rá. De másokat is
hoznunk kell őhozzája, megmutatni, milyen kegyelmes és jó
ő mindenkihez. Hogy az egész földön Jézus uralkodjék.

Szemléleti anyag, a tárgyalt történetek, az aranymondások,
énekek elismétlendők, bibliai részek elolvasandók.

A ran ym on dás: Hiszek Jézus Krisztusban, Isten egyszülött
fiában, mi Urunkban. /. L.

39

G Y Ü L E K E Z E T I M U N K A

A be! misszió tartalmának összefoglalása.

a) A belmisszió m unkaágai.

Itt a beim. munkaágainak nem csak elvi és tudományos
megállapításával és körülhatárolásával foglalkozunk, hanem
főként azt keressük, a mi helyzetünkben , egyházunk jelenlegi
feladatai között melyek azok, amelyeket különösen tekintetbe
kell vennünk. Fontos ez azért, hogy annak az egységes nevelői
munkának, melyet végezni akarunk, minden ágát lássuk, s ne
történjék meg az az eset, hogy valamelyik fontos ág elhanya-
golódik vagy háttérbe szorul.

A beim. egész tevékenységét szabad építő tevékenységek­
nek nevezhetjük szemben azokkal a kötött tevékenységekkel,
melyek az egyház életének szükségképeni következményei, s
melyek nélkül az egyház szétzüllik. S zabad tevékenységek ezek
abban az értelemben, hogy formájuk, lefolyásuk, nincs azon
törvények alatt, melyek a kötött tevékenység formáját meg­
szabják. De nem szabadok abban, hogy módszerük van, lélek­
tani és egyéb törvények alatt állanak, tehát nem mindegy,
hogyan végezzük őket. A kötött tevékenységek teljesen kimerítik
az egyház életnyilvánulásának négy körét, a kultusz, az ige­
hirdetést, vall. nevelést és pásztorációt, a belmisszió ezekhez
csatlakozik, kiséri ezeket, tám ogatja őket, lényegénél fogva a
pásztorációval lévén legszorosabb viszonyban. Úgy, hogy ezt
a tudományt, két főrészre is oszthatjuk általa: lelkigondozás
és belmisszió, előbbi a lelkipásztor munkája, utóbbi a gyüle­
kezeté. A beim. tevékenységei önállóságra sohasem számíthat­
nak, akkor öncéllá lesznek, szembekerülnek az egyházzal, a
kötött tevékenységek centrifugális karaktere mellett ezek centri-
petalis jellemvonást mutatnak.

1. Az egyes munkaágak csatlakoznak a kötött tevékeny­
ségekhez s így lehet őket legjobban rendszerezni. Az igehir­
detéshez csatlakozó tev.-ek jellemvonása, hogy hitközösséget
akarnak teremteni, a vall. világnézetet akarják fejleszteni. Ide
tartozik a evangelizáció munkája, mely ma nálunk is igen fon­
tossá lett, melyben azokon a módokon kell gondolkoznunk,
hogyan tudnánk a hiveinket az öntudatos keresztyénség fokára
eljuttatni. A tem plom látogatás oly súlyos kérdése szintén ide

40

tartozik, valamint a szekták elleni küzdelem is, ahol szintén a
világnézeti alapok bomladozásával van dolgunk. A vallásos
összejövetelek, konferenciák, különösen ifjúsági, presbiteri kon­
ferenciák szintén evangelizáló jellegűek kell, hogy legyenek.
Ezen munkákban világossá kell tennünk magunk előtt azt,
hogy népünket meg kell nyernünk annak a kálvinista keresz-
tyénségnek, melyről csak hallott valamikor, de mely a vérébe
és a leikébe még mindig nem ment át.

2. A második csoport a kultuszhoz csatlakozik s azokat
a módokat keresi, melyek által a kultusz közösséget lehet fej­
leszteni és tudatosítni, megelevenitni. Szabadságuk nem a kul­
tusz lélektani alapjaitól, csak történeti formáitól való szabadság.
E körbe tartoznak a gyerm ek istentiszteletek, ifj. istentiszteletek,
speciális módjai a kultusznak, családi istentiszteletek, melyejj;
újra való bevezetése megújulásunk egyik feltétele, mely á
családi közösség kultuszközösség jellegét domborítja ki. A
bibliaórák , a igével való táplálkozás egészen szabad forrásai
s az im aórák, az Istennel való társalkodás módjai a legma­
gasabb grádust alkotják itt. Jellemzi őket a közvetlenség,
spontaneitás, mely felszabadítja őket a szokásos formáktól.

3. A vallásos nevelés körül sereglő csoportja a tevékeny­
ségeknek a jövendő generációban akarja a vallásos életfoly­
tatás alapjait és erőit feltárni, azért a vall. nevelés első és leg­
fontosabb lépcső itt, mert a gyermeket az egyházi hit és sze-
retetközösségbe vezeti be. Ide tartozik a vasárnapi iskola, mely
fejlődésében már határozott formát öltött, s itt kell gondolkozni
arról, hogy az iskolai nevelésben és a családi nevelésben a
gyermek vallásos fejlődését milyen eszközökkel lehet szolgálni.

4. Végül az egyház önmagát kifejtő szeretet m unkájához
csatlakozik a negyedik csoport, célja az öntudatos gyülekezeti
életre és munkára nevelni. Vállószava a munka gondolata,
mert mindennel az a célunk, hogy a gyűl. tagjait Istenért és
az anyaszentegyházért végzett munkára neveljük. Reánk nézve
csakis az a munkakör értékes, mejy a keresztyén szempontot
kidomborítja, de ebben aztán a legtávolesőbb is. Ezért ide
elsősorban az egyháztagság öntudatosságára való nevelés
módjai jönnek, mely nálunk különösen nagyon fontos. Azután
az egyházfegyelem kérdései, a gyülekezet fegyelmező, nevelő
erejének kifejtése. Ide tartozik az ifjúság gondozása, akár
egyéni, akár intézményes formáiban egyformán, a szegények ,
árvák, betegek gondozása, cselédmisszió, és kereskedő tanulók
közötti munka. Igen fontos ága ennek a körnek az adakozásra
való nevelés ága, melynek nálunk egészen uj útjai nyitandók
meg, s végül az iratterjesztés, mint keresztyén ev. iratterjesztés
megszervezése.

Ezeken kívül természetesen vannak olyan munkaágak is,
melyek nem speciálisan vallásos karakterűek önmagukban, de
azzá lesznek a mi kezünkben, s melyek elől nem térhetünk

41

ki. Ilyenek: híveink gazdasági nevelése, a szövetkezetek és
háziipar ügye, aztán a népegészségügy különböző ágai, s
végül az iskolán kivüli népművelés, intellektuális, morális és
művészeti nevelése iskolából kikerült híveinknek. Mindezeknél
is azonban a fő szempont a keresztyén öntudat nevelése és
fejlesztése.

Ezek lennének csak áttekintve a beim. munkaágai. A
beim. bizottságnak és előadójának az a feladata, hogy ezeken
a pontokon próbálja előbb vinni a munkát. Az egyes gyüle­
kezetekben minden lelkésztestvérünk vegye szám ba , hogy áll
ezekkel, mire van szüksége, melyik munkaág bevezetése elke­
rülhetetlenül fontos, s lépjen érintkezésbe a bizottság azon
tagjaival, akinek az illető ág ki van adva. Csak így lesz élet­
képes a bizottság is, de csak így fog megélni a gyülekezet is.

/.

b) A belm isszió organ izációja .

Kétségtelen, hogy ma Egyházunk jövője szempontjából a
legnagyobb jelentőségű kérdés a belmisszió kérdése. Úgy látom,
hogy az Egyház hivatalosaiban nem is hiányzik ennek világos
átlátása. A feladatok is tisztán állanak előttünk, melyeknek
sikeres megoldását éppen az intenzív belmissziói munka végzé­
sétől várjuk. A teendő most már az, hogy a belmisszió lénye­
gének és feladatainak egyéni és közös tisztázása után meg­
keressük s megalkossuk azokat a szervezeteket, melyeknek
keretében hatékonyan tudjuk szolgálni a magunk elé tűzött
feladatokat. Az alábbi igénytelen hozzászólásban a megindítandó
munka szervezéséről, kereteiről szeretnék szólani. Milyen legyen
a belmissziói munka organizációja a gyülekezetben, egyház­
megyében, kerületben? Hogyan kapcsolódhatik be végre a mi
munkánk az egyetemes nagy világmozgalmak hasonló célú
tevékenységeibe! Miképpen kezdje meg a lelkipásztor e szervezet,
kiépítését az ő legsajátabb munkakörében: gyülekezetében?

A munka megindításának kezdete az, hogy a lelkipásztor
komoly és beható vizsgálat alá vegye a keresztyén eszmény
szempontjából gyülekezetének külső és belső életét. Vizsgálja
meg, hogy gyülekezetében eleven és öntudatos-e a hitélet?
Micsoda szempontok irányítják a gyülekezet tagjait cselekede­
teikben és gondolkozásukban? Milyen gyülekezetének erkölcsi
színvonala? Az egyházi intézmények jelentőségét tudják-e kellően
értékelni és támogatni? Megyvan-e a testvériösszetartozandó-
ságnak öntudata s érzik-e a köteleztetést az Apostoli intelemnek
megfelelően : „Egymás terheit hordozzátok“ ? E lelkipásztori szá­
monkérést ki kell egészítenie az Isten előtti önvizsgálatnak: Példa­
adásom, igehirdetésem, munkám akadálya, vagy előmozdítója
volt-e eddig a gyülekezetben az Isten országa előhaladásának?

42

Ez a komoly számonkérés lehet csak a helyes kiindulási
pont az igazi belmissziói munkához. Ez tárja fel ugyanis, itt is,
ott is a hiányokat és feladatokat. Ha a lelkipásztor magára
nézve így tisztázta a helyzetet, ha világosan megállapította,
hogy gyülekezetében a családi élet evangéliumi elmélyítésétől
kezdve mindenütt égető szükség van a Krisztus lelkének élő
hatalommal való érvényrejuttatására (Boldog lelkipásztor, akinek
nem ezt kell megállapítania. De talán ilyen nem is lehet.) —
akkor a m ásodik lépés a szervezés felé : a tapasztalt hiányok
és feladatok megbeszélése munkatársaival, a tanítókkal, pres­
biterekkel, gyülekezetének komolyabb férfi és nőtagjaival. E
beható, bizalmas, nem keresett, de közvetlen megbeszéléseket
kiegészíti a templomi igehirdetés, mely az eddigi általánosságok­
tól eltérve, világosabb és konkrétebb formában állítja a gyü­
lekezet elé a feladatokat, melyeknek betöltése előfeltétele annak,
hogy valamely helyen Isten országának alkalmas eszköze és
munkatere lehessen az Anyaszentegyház. Ezek a megbeszélések,
ez az igehirdetés magától kiválasztja Isten leikétől indíttatva
azokat a lelkeket, akik átérzik a lelkipásztor aggodalmainak
alaposságát, törekvéseinek jogosságát. Ezek a lelkek már készek
arra is, hogy a munkából is kivegyék a nekik megfelelő részt,
így alakul ki természetszerűleg egy kis csapat, melynek minden
tagja öntudatos elhatározással akar részt venni a gyülekezet
megújításának munkájában. Amikor a lelkipásztor meggyőződött
arról, hogy munkába indulás esetén már nem áll egyedül,
elkészítheti a meginduló m unka programmját, mely magába
foglalja az elsőrendű feladatokat a gyülekezet megújítása érde­
kében : a gyermekek, ifjak, felnőttek evangélizálása, a nép gazda­
sági és egészségügyi védelme, az Egyház intézményeinek szem­
pontja tekintetében. A programm elkészítése után a legkomolyab­
ban érdeklődőket bizalmas megbeszélésre hívja meg a lelki-
pásztor, ismertesse a programmât, hallgassa meg a véleményeket,
tegye meg a szükséges pótlásokat, beszélje meg az értekezlet
tagjaival, hogy ki, mely vonatkozásban hajlandó munkát is
vállalni és végezni e programm keresztülvitele érdekében? És
amikor minden így elő van készítve, jöhet a munkába indulás.
A munka ágak vezetői maradjanak állandó, szervi összekötte­
tésben, ők alkossák külső szervezet nélkül is, az állandó bel­
missziói tanácsot Ez a tanács tartson két hetenkint megbeszé­
lést, melyen az egyes munkaágak vezetői számoljanak be vég­
zett munkájukról s keressék meg a további sikeres munka esz­
közeit. Ennek a tanácsnak tagjai lehetnek az egyesületek elnökei,
titkárai, ahol az egyes munkaágak szolgálatára már szervezett
Egyesületek vannak. Ne feledjük azonban, hogy a belmissziói
munkánál az a fő, hogy munkások legyenek és munka végez­
tessék, a. gyülekezet tradicionális, törvényeinkben körülirt szer­
vezete teljes keretet ad a munkához. A gyülekezeti szervezet­
hez hasonló elvek szerint lehetne kiépíteni az Egyházmegyei

43

szervezetet is. Vannak a belmissziói munkának olyan általénok
sabb feladatai, melyeknek megvalósítására egy gyülekezet erői
elégtelenek. Központi helyeken árvaházak, cselédotthonok,
tanonc-internátusok stb. létesitése. Egyetemesebb egészségügy­
gazdasági, kulturális szervezetek kiépítése, építő felvilágositi,
propaganda irányítása. Mindezek olyan feladatok, melyekneó
eredményes szolgálatát nem lehet egyetlen gyülekezettől kívánni.
E munkák irányítására, az egységes közszellem ápolására szol­
gálna az Egyházmegyei központi nagy bizottság, melynek tagjait
az Egyházközségek küldenék ki. Ez a nagy bizottság az egyes
munkaágak nyilvántartására, irányítására szükebb bizottságot
alakitana, mely havonkint, vagy két havonkint tartana meg­
beszélést. Nagyobb körletekben e bizottság választott előadója,
havi értesítőt szerkeszthetne, melyben a fontosabb kérdésekről
adna tájékoztatást az egyes gyülekezeteknek.

Az Egyházmegyei bizottságok képviselői és a kerületi köz­
gyűlés által megválasztott belmissziói bizottság egészítené ki a
szervezetet. E bizottság az egyetemes irányítás mellett, a gyü­
lekezetek kellő támogatásával hivatva van az iratterjesztés, kül­
földi kapcsolatok megteremtéséről, egységes közszellem ápolá­
sáról, célkitűzésekről gondoskodni.

Nagy vonásokban ezen keretek között tartom kiépíthetőnek
az Erdélyben egységes elvek szerint végzendő belmissziói mun­
kák organizációját. Természetes, hogy ez csak nagy vonásokban
megrajzolt keret. Programm a meginduláshoz. Magától értetődő,
hogy a megindítandó komoly és egységes munka fogja meg­
mutatni, hogy ezen keretek elegendők-e a munka tartalmának
felölelésére. Minél eredményesebb lesz a munka, annál bizo­
nyosabb, hogy a keretek bővítést, intézményesebb formákat
követelnek. Felesleges azonban a második, a harmadik lépés­
ről beszélni, amig meg nem tettük a legelsőt.

Vásárhelyi Ján os .

44

T U D O M Á N Y - V I L Á G N É Z E T .

A kizárólagosság és szabadelvűség mérge.
— Akadémiai estélyre. —

Két nagyon távolesőnek és közömbösnek látszó fogalom­
ról, a kizárólagosságról és a szabadelvűségról és azok által
kitermelt mérgekről kell nekem ebben az órában szólanom.
Bármilyen távolesőnek és közömbösnek látszik is lenni e két
fogalom, a valóságban végzetszerűen nyúlnak bele ezek a mi
életünkbe és kezdve a családban a férjek mindent megértő
szabadelvűségétől, a feleségek parancsoló és megérteni nem
akaró kizárólagosságától el valamely társadalom mindennel
megalkuvó szabadelvűségéig és minden megértést elutasító
kizárólagosságáig, folytonosan tapasztalhatjuk ennek a két egy­
mással homlokegyenest ellenkező magatartásnak a túlhajtásá-
ból származó mérgek ártó és pusztító hatását.

Az emberiség élettörténete állandóan e két szélsőséges
magatartás közt hánykolódik és hullámzik. Ha az emberiség
élettörténetét egy hatalmas folyamhoz hasonlítjuk, akkor azt
mondhatjuk, hogy ennek a folyamnak az egyik partján dolgo­
zók azon fáradoznak, hogy erős, masszív töltéseket építsenek,
amelyen a folyam ereje megtörik s árja egy irányba és egy
szűk mederbe szorul. A folyam másik partján dolgozók pedig
arra igyekeznek, hogy a folyam alacsony partját is eltüntessék,
hogy annak árja korláttalanul terjedjen addig, ameddig és a
hova akar. Nyilvánvaló, hogy a töltések építésén fáradozók
kihívják a viz haragos, forradalmi támadását, romboló, bosszús
haragját, mig a másik oldalon dolgozó szintezők, partrontók a
folyam lusta, élettelen terjedését és a viz és a vidék elposvá-
nyositását munkálják és segítik elő. Mig az egyik az életnek
csak egy medrét tartja valónak, igaznak és lehetségesnek, addig
a másik minden lehetőség számára biztosítani igyekszik az
utat és a teret.

A kizárólagosság és szabadelvűség két olyan magatartás
tehát, amelyek közt ingadozva és hullámozva, hányattatva
halad kezdettől fogva az emberiség élettörténete. Minél messzebb
megyünk vissza úgy találjuk, hogy annál inkább uralkodik a
kizárólagosság gondolata, minél inkább közeledünk a mi korunk­
hoz, annál magassabban lobog a szabadelvüség zászlaja. Mi­
nél inkább felszínre jut az egyik és dominálja valamely társa­

45

dalom életét, elrejtetten a föld alatt annál mélyebbre ásva dol­
gozik a másik. Ha ugyanazon időben egyenlő erővel együtt
ágálnak a történelmi élet szinterén, olyan izgatottságot okoznak,
annyi robbanó anyagot és pusztító mérget termelnek, hogy
egész társadalmak élete hosszú éveken át a válságok és
forradalmak következtében elnyomodik és minden magasabb-
rendű munkájuk bénultan vesztegel. Jellemző továbbá mind a
két magatartásra, hogy igen sokszor egymás maszkját öltve
fel folytatnak egymás ellen harcot. A kizárólagosság igen sok­
szor a szabadelvüség leple alatt harcol valamely társadalmi
közösség ellen, máskor meg a szabadelvüség mélyén a leg-
bántóbb kizárólagosság rejtezkedik úgy, hogy csak a legéle­
sebb látás tudja észrevenni a ki-kivillanó metsző fogak fehérét.
Rendszerint azonban a kizárólagosság és szabadelvüség a
hatás és visszahatás viszonyában vannak egymással. A kizá­
rólagosságra való törekvésre, mint visszahatás támad a szabad­
elvüség, viszont a szabadelvüség ismét mint visszahatást idézi
fel a kizárólagosságot. Az egyik mindig a maga sajátos birto­
kát védi, tehát mindig visszafelé néz, a másik igyekszik min­
dent a mi sajátos eltörülni, hogy új lehetőségek számára tért
biztosítson, tehát mindig előre néz. A kizárólagosságot szolgá­
lóknak alapitóik, hőseik, nagyjaik vannak, a szabadelvüség
azonban senkit kiemelni nem mer, nehogy a nagyok személyi­
sége megkötőleg, korlátozólag hasson a jövő lehetőségeire,
tehát a szabadelvüség mindig nivellál.

Nézzünk szembe ezzel a két magatarlással külön-külön
is, hogy lássuk áldásos és káros tendenciájukat.

1. Mit jelent először a kizárólagosság fogalma, ténye;
mit jelent kizárólagosnak lenni ? Kizárólagosnak lenni annyit
jelent, mint a magunk igazságán túl más igazságot nem ismerni,
a magunk társadalmi körén túl minden más kapcsolatot kizárni.
Kizárólagosnak lenni annyit jelent, mint elbarrikádirozni ma­
gunkat minden befolyástól, abban a meggyőződésben, hogy a
magunk igazsága úgy lényegében, mint formájában az egye­
düli igazság. A kizárólagosság álláspontját vallók teljesen eluta-
sitólag viselkednek minden közeledéssel szemben és kínos
gondoskodással vigyáznak, hogy zárt közösségük szentségét,
vagy tisztaságát, méltóságát idegenek be ne szennyezzék, meg
ne sértsék és annak formáit, szabályait és határait át ne törjék.

Ilyen kizárólagos közösségek a történelemben minden
időben és korban voltak és vannak. Az egészen kultúrálatlan
törzsek az élés- és vadászterületek biztosítása végett már kizá­
rólagos közösségeket alkotnak és a legkegyetlenebb szánkciók
által gondoskodnak és örködnek, hogy a kivüllevők a törzs­
közösség vérségi és érdek-határait át ne törjék. Majd ugyanazon
bálvány kultusza, alkot még szigorúbb közösségeket s most
már az anyagi érdekeknél magassabban álló ugyanolyan kul­
tusz, ugyanazon szabályok, szokások, tehát szellem i érdekek

46

kapcsolják» fűzik össze a lelkeket. Majd fellépnek a titkos tanok,
az esoterikus bölcsesség, vagy az istenek életének mysteriumai,
amelyekbe csak kiváltságos lelkek vannak beavatva, ezek a
beavatottak az egyptomi, vagy a görög társadalomban olyan
szigorúan elzárt közösségeket alkottak, hogy az azokba való
bejuthatásból mind ki voltak zárva, akik csak bele nem szület­
tek, vagy hosszadalmas nevelés által be nem avattattak.

Vagy nézzük az egész ókori és ántik világ államainak
kizárólagosságát, amikor az államok határai: a nagy hegyek,
folyók, vagy cyklops falak, vagy csak kőrakások, az Istenek
védelme alatt, minden külső hatást, idegen gondolatot, vagy
eszmét a teljes kizárólagosság által vetették ki az ország álla­
mokon, vagy város államokon túlra. Amikor nem csak az volt
a legnagyobb bűn vagy háborúra inditó, felháborító cselekedet,
hogy egy idegen állam tagja átlépte egy másik állam határait,
de halállal laköló tett volt az is, ha valaki idegen állam iste­
neinek áldozott, vagy egy idegen állam szellemét lopta be a
határok és falak mögé. A chinai fal örök symboluma marad
ennek az állami kizárólagosságnak 1 Alig, hogy a Kr. e. 2—3-ik
századokban, a Makedón Nagy Sándor világimperiálizmusa
következtében leomlanak az államhatárok és az állami kizáró­
lagosság eszméje megbukik, hamarosan megindul a római
birodalomban a társadalmi osztálytudat kizárólagosságának
kialakulása. Az ifjú keresztyénség azonban hamarosan eltörli,
sőt évszázadokra kihatólag megakadályozza ennek fellépését,
de a X. század hübérrendszerében ismét felülkerekedik. Az u.
n. középkorban uralkodó kizárólagosságnak azonban a példány­
képét nem az állami, vagy társadalmi, hanem az egyházi im-
periálizmus kizárólagosságában kell keressünk. A középkori
katholikus egyház nagyszerű gótikájának homlokzatán ott
ragyog a kizárólagosság dogmája: Extra ecclesiam non est
salus, az egyházon kívül nincs üdvösség. De nemcsak az egy­
házi szervezetben, hanem az egyházi tudományban, az u. n.
scholastikában is ugyanaz a kizárólagosság dominál. A XVI.
századi reformáció felszabadító szelleme véget vet ennek a
kizárólagosságnak, de már a XVII. században maga a protes-
tántizmus is ugyanazon kizárólagosságot ápolja úgy az egyházi
közösségben, mint a tudományban, amelyet ezért méltán nevez
a történelem protestáns scholastikának. Á XVIII. század kez­
detén azonban ismét feltör a protestántizmus felszabadító szel­
leme, még pedig a maga legegyetemesebb formájában az ú.
n. felv ilágosodásban , hogy megteremtője legyen a modern
világnak.

És most évszázadokon át vágtató lépéseinkkel itt tartunk
a XIX. század és a vele még, ez idő szerint egységes XX. szá­
zadban. — Ezt á mi korunkat méltán nevezhetjük a sz ab a d ­
elvűség korának.

2 A szabadelvűség azonban nem csupán a XIX. század

47

uralkodó eszméje, de épen úgy végig vonul az emberiség élet­
történetén, mint a kizárólagosság eszméje, azzal a külömb-
séggel, hogy mig a kizárólagosság annál nagyobb arányú minél
inkább visszamegyünk, a szabadelvüség ellenben annál na­
gyobb arányú, minél inkább előre jövünk és közeledünk a
mi korunkhoz. Most kérdezzük azt, mit jelent a szabadelvü­
ség fogalma és ténye, mit jelent szabadelvűnek lenni ? —
■Szabadelvűnek lenni, annyit jelent, mint túltenni magunkat
minden egyéni sajátságon, nem akadni fenn semmiféle egyéni
jellegen, semmiféle egyéni igazságon, eltörülni minden egyéni
határozmányt, a magunkéti s, a másét is és végtelen tágkeblü-
séggel, a hibákat és fogyatékosságokat, a tévelygéseket és
nagy gyöngeséget is elnézve, sőt legyezgetve ölelni keblünkre
az egész világot. Ez a szabadelvüség ott kapott először
lábra az ántik görög világ sophistikájában, majd a lehanyat­
lott görög szellem új, bonyolult hellenisztikus keverék filozó­
fiájában, de még hatalmasabb erővel csapott fel és ölelte át
Nyugatot és Keletet az úgynevezett vallási és világnézeti keve­
redésében, a Kr. e. 3. évszázadtól kezdve a Kr. u. 2.-ik száza­
dig élő synkretizmusban. A középkor folyamán ismét eltűnik
a szabadelvüség eszméje, mint valami buvó-patak, hogy a
XIII. — XlV.-ik század előreformátorai által támasztott moz­
galmakban ismét megjelenjék. A szabadelvüség eszméje a XVI.
század reformátori irányzatai közt, mint humánizmus, mint
spirituálizmus, mint társadalmi radikálizmus üti fel a fejét, hogy
aztán többé le se tűnjék, hanem a protestántizmus által támasz­
tott XVIII.-ik századi ú. n. felvilágosodás anyaméhében, egész
szerkezetében, teljes szervezetében kifejlődik úgy, hogy a XIX.
század elején már teljes ideológiájában, mint szellemi nagy­
hatalom áll a szemeink előtt.

Ha valaki most teljesen pártatlanul számba venné az
emberiség élettörténetének a legmagassabban álló személyi­
ségeit és a legnagyobb jelentőségű mozzanatait, azt találná,
hogy a legnagyobb személyiségekre és a legjelentősebb moz­
galmakra nem illik reá sem a kizárólagosság, sem a szabad­
elvüség határozmánya, mert ezeknek a szélsőségeknek nemcsak
felette állanak, hanem azoknak igazságát személyiségük nagy­
sága által egy magasabb egységben mutatják fel és ragyog-
tatják ki. Sokrates, Platón és Aristotelés, Jézus Krisztus, Pál
és János apostolok, Origenés, Augustinus és Assisi Szent Fe­
renc, Leonardo da Vinci, Michel Angelo és Dante, Luther,
Kálvin és Zwingli, vagy Shakespeare, Goethe és Kant, vagy a ma­
gyar Bolyai és Böhm Károly épenúgy nem kizárólagosak, mint
nem szabadelvűek, hanem ezek felett a határozmányok felett
álló diadalmas teremtő személyiségek, akiknek nagy lelkén ót,
mint valami vulkánokon ót a hamisítatlan isteni valóság mély­
ségei nyíltak meg és szólaltak meg.

Vagy az emberiség élettörténetének legnagyob mozza-

48

natai: a keresztyénség új világot teremtő felragyogása, a római
katholicismusnak a római világbirodalom romjai és az Európát
elárasztó pogány és kultúrálatlan népek közt folytatott kultu­
rális missziója, vagy a reformáció újjászülő szellemiségének
kiáradása, ezek a legnagyobb világtörténeti mozzanatok, amelyek­
nek minden többi nagy mozzanat csak függvénye, mind fe­
lette állanak úgy a kizárólagosság, mint a szabadelvüség szél*!
sőségeinek, mert ezek nem kizárólagos egyes és nem szabadj
elvű általános, hanem az örök, feltétlen, tiszta és nemes isteni
szellemiség egyetem ességének a szolgálatában állanak. j

És most az a nagy kérdés, hogy hogyan állunk ma, a mi
korunkban a szabadelvüség1 és kizárólagosság kérdésében ? Azt
hiszem, hogy a mi korunk diagnosztikáját ennek a kérdésnek
a helyes megoldása fogja megadni és egyszersmind a mi korunk
tragédiájára is erre a kérdésre adott helyes felelet fog reá-
világítani.

A tények mérlegelése szükségképen arra a megállapításra
vezet, hogy a mi korunkban még mindig feltűnően előtérben
álló, hangos irányzatok, mint a polgári és szociális demokrácia,
valamint a természettudományos világnézet a szabadelvűség
jelszava alatt a legkirívóbb kizárólagosságnak hódolnak és min­
den más irányzattal, gondolkozásmóddal és világnézettel szem­
ben a legkizárólagosabban és a lehető legdogmatikusabban
viselkednek. Egyenesen azt mondhatjuk, hogy ezek az irány­
zatok a szabadelvűség jelszava alatt a kizárólagosság iskola­
példáit mutatják.

Sok szót nem vesztegetek az ú. n. polgári demokráciára,
amely bármennyit is kacérkodjék a szociális demokráciával és
bármennyire kellesse is magát, egyenesen maga a szociális
demokrácia veti meg, vagy legfeljebb jóakaratulag eltűri, mint
az ifjú legény a körülötte begyeskedő és legyeskedő öregedő
dámát. Van valami undorító immoralitás a polgári demokráciá­
nak abban a szabadelvűségében, amely jóllakottam vagy a
nagy lakoma izgató gőzének képzeletében, jól szabott, divatos
és drága estélyi ruhákban, mélyen dekoltálva tomboló tapssal,
elragadtatva fogadja a proletáriatus jövendő bosszúállásáróí
szóló beszédeket, színpadi deklamációkat, vagy „művészi“ sza­
valatokat. Ennek az ú. n. polgári demokráciának vagy nincs
kellő öntudata, hogy belássa visszás helyzetét, vagy ami a leg­
valószínűbb a szabadelvűség és demokrácia csak hazug jel­
szavak á társadalmi és létkonjunktura biztosítására. Nem álta­
lánosítok minden esetre, de azt látom nagyon sok példából,
hogy az egyiknek csak arra való a demokratikus szabadelvűség,
hogy a forradalmaknak és felfordulásoknak ebben a szomorú
korszakában minden eshető viszonyok között védelmi lehető­
ségűi szolgáljon az opportunitás amaz alapelve szerint: Az
ember soh’ sem tudja, hogy minek mikor veszi hasznát I És
további példák szerint, vannak, akik a demokratikus szabad­

49

elvűség unos-untalan való emlegetésével saját kezeikkel fonnak
dicskoszorut saját homlokukra a tömegek előtt, vannak,“akik
meg szabadelvűségük termelte jelszavaik által öntudatukat
növelik annyira, hogy ha egy szép napon egy lelki tükörbe
pillanthatnának, nem ismerhetnének magukra, ezek aztán jel­
szavaik seprűjével csak úgy verik és szórják a port a világ
szemébe. Hazugság ez a polgári demokrácia, azért is, mert a
néphez semmi köze nincs, mert a még egészséges,tiszta és
pozitív néplélekre nézve teljesen idegen^ ezeknek a polgári
demokratáknak dekadens unott, beteg és komplikált lelke, érthe­
tetlen beszéde és mélységeket színlelő írása. A polgári demok­
rácia szabadelvűsége csak egy hazug frazeológia a legönzőbb
egyéni, tehát nem is társadalmi kizárólagosság szolgálatában.

És hogyan állunk a szintén szabadelvűséget hirdető szo­
ciális demokráciával? A szociális demokrácia az egyetemes
emberi érdekek szolgálatának jelszava alattiszületett meg. És
ma azt látjuk, hogy a szociálista pártok épen olyan kizáróla­
gosak, mint akármely más párt. A szabadelvűség úgy egyes
tagjainak, mint a tagok pártközösségének kezében csak arra
való, hogy a társadalmi osztályok és a politikai pártok és a
különböző közösségekkel szemben folytatott oppoziciójuknak és
harcuknak tetszetős és modern jeligét adjanak. Volt alkalmunk
erről a helyről reá mutatni a szociálizmus mélységes lelki rugóira,
most ebben a vonatkozásban teljes pártatlansággal kell reá
mutatnunk arra a tényre, hogy a szociálizmus minden szabad­
elvűsége mellett is a pártközösségf érdekeit épen olyan szűk­
keblűén, épen olyan kizárólagossággal szolgálja, amint szol­
gálta és szolgálja a tőkés társadalom. Ha az önző volt, ő épen
olyan önző törekszik lenni, ha az gyűlölködő volt, ő maga még
jobban gyűlöl, tehát ugyanazon eszközökkel és még hozzá jól
megszervezetten folytatja ugyanazt a testvérieden, kegyetlen
harcot. Egyenesen azt mondhatjuk, hogy a szociális demokrácia
érdek-kizárólagossága még magasabb fokon áll, mint állottba
polgári társadalomé. És hogy ez a kizárólagosság még teljesebb
legyen, tanításaiban, világnézetében csak azt az egy^pár szo­
ciálista dogmát vallja igaznak, amelyek az ő érdekeit támogat­
ják. A szociális demokrácia híveire nézve az igazságok mér­
téke a pártérdek. A pártérdek kedvéért a legnemesebb világ­
nézetet is készek elvetni maguktól, a legnagyobb igazságokat
megtagadják, mert gyöngítik az egyoldalú agitációs munkát. A
legnagyobb személyiségektől elfordulnak, csak azért, mert dogma­
tikus világnézetükkel ellenkezőket vallottak. Az elavult materiá-
lizmust vallják, csak azért, hogy az idealizmust megtagadhassák,
az atheizmust vallják, csak azért, hogy a keresztyénség igaz­
ságát és hatalmát lehetetlenné tegyék. A dárvinizmust hirdetik
csak, hogy a konzervatív történelmet és társadalmi formákat
hitelreméltóságától megfosszák. A szocializmus szemében min­
den igaz, amit a fennálló „társadalmi rend igaznak vall, minden

50

ami elég radikális és minden hamis, ami ideológiájuknak ellent­
mond, minden hamis, amit a polgári társadalom tagjai szólnak,
még ha ezek az emberiség legnagyobb személyiségei közül
valók is. íme így szegényíti meg a szociálizmus önmagát és a
párt-kizárólagosság és az agitáció, kedvéért így mond le a
szellemi élet legdrágább javairól. És íme így hazudtolja meg
a szocializmus a szabadelvűséget és kizárólagossága révén
mérgezi meg az egész társadalom, tehát a saját társadalmának
is életét és magasabb életlehetőségeit.

A mi korunk természettudományos világnézete a harmadik
nagyhatalom, amely ugyanazt a magatartást mutatja, mint az
előbb tárgyalt jelenségkörök. Itt nem a természettudományról
van szó, hanem a természettudományos mázzal bevont világ­
nézetről, amely minden tudományt megtagad és kizárólagosan
csak a természettudomány bőrébe bújva, mint egyetlen lehet'
séges világnézet kelleti magát. Ennek is a szabadelvűség a
jelszava, de ha ezt a szabadelvűséget is kissé megkaparjuk,
hamarosan a régi dogmatikus materiálizmus tűnik a szemünkbe,
annak minden egyoldalúságával, szűkkeblű kizárólagosságával.

Elszűkűlt és elszíntelenedett a mi világunk. A kizáróla­
gosság elszűkítette, a szabadelvűség elszíntelenítette és ma
amikor ez a két hatalom megtalálta egymást, lehazudtolt min­
den szent valóságot. A szabadelvűség megnyitotta a legképte­
lenebb képzelgések, a leghamisabb gondolatok előtt a zsilipeket
és minden egyéni önkény és rakoncátlanság előtt szabaddá
tette az utat az érvényesülésre. Ott, ahol nevelni, metszeni,
vágni és gyomlálni kellett volna, ott csak dédelgette, ott csak
legyezgette, ápolgatta és melengette az egyéni hiúság, öntet-
szelgés és önimádat hóbortjait, míg ezek a hazugságok úgy
elhatalmasodtak, hogy a mának révedező szemű, bizonytalan
járású embere ma már azt sem tudja, hogy mi a valóság és
mi a hazugság. Addig sivított fejünk felett a szabadelvűség
sistergő frázisainak üstökös serege, hogy nagy mindent meg­
értésünkben ma már semmit sem értünk, sem magunkat, sem
másokat. Addig zúgták a fülünkbe a szabadelvűség igéit, amig
a világon mindent és mindenkit megértettünk, de ebbe a min­
dent és mindenkit megértésünkbe legdrágább értékeink, a leg­
sajátosabb javaink pusztultak bele és elvesztek azok, akik naiv
lelkesedésükben a legkomolyabban és a legőszíntébben vették
a szabadelvűség igéit. És emlitsem-e még azt, hogy hogy elszín-
elenedett minden keresztyénség és minden vallásos világnézet
tennek a szabadelvűségnek nivelláló és sajátosságokat retusáló
hatása alatt. Pedig a római katholicizmus arra van hivatva,
hogy római katholicizmus legyen, a lutheránizmus arra, hogy
lutheránizmus, az unitárizmus unitárizmus, a kálvinizmus arra,
hogy kálvinizmus legyen és sajátosságai által szolgálja, építse
és előbbre vigye az Isten uralmának e földön való megvalósu­
lását. A^sajátos színt a virágoknak, a népeknek, a nemzetek­

51

nek, a fajoknak, a vallásoknak, az egyéniségeknek Isién azért
adta, hogy azzal éljünk, gazdagodjunk, diadalmaskodjunk. De
viszont nem azért, hogy a sajátosságainkkal a kizárólagosságunk
révén visszaéljünk. Amennyi mérget termelt és termel a szabad­
elvűség, épen annyit termelt és termel a kizárólagosság. A nem­
zeti, faji, vallási, vagy párt gőg, az elfogultság, a szűklátókör,
a szűkkeblű önzés és kapzsiság azok a mérgek, amelyek épen
annyira inficiálták társadalmunkat és világunkat, mint a szabad­
elvűség az ő mérgeivel. Oh mennyit ártott és árt a nemzeti, a
faji, a felekezeti és párt fennhéjázás, mennyi kicsinyességet
nevelt, plántált és iktatott bele ebbe a mi szegény világunkba.

Nem szabadelvűség és nem kizárólagosság, hanem az
egyetem esség az az ige, amely mint világitócsillag kivezethet a
'szabadelvűség és kizárólagosság által megmérgezett jelen bűzös
és öldöklő átmoszferájából. Magaslat és horizont kell nekünk,
ahonnan messze tekinthetünk az Isten áldott szép világának
virágoskertjében. Magaslat és horizont kell nekünk, ahonnan
boldogan tudunk gyönyörködni Isten messzi világának minden
szépségében, ahonnan sok színt, sok sajátosságot, sokféle gaz­
dagságot látunk, ahol elhal a szivünkben minden féltékenység
s csak gyönyörködünk, hogy milyen gazdag az Isten. De tudjuk,
hogy „egész világ nem a mi birtokunk, amennyit a szív felfog­
hat magában, sajátunknak csak annyit mondhatunk." Ezért keres­
nünk kell ebben az egyetemes gazdagságban a mi csillagunkat,
a mi virágunkat és a mi igazságunkat és mutogatnunk kell
egymásnak, mint gyermekek, hogy íme lásd és örvendj te is,
ezt hozta nekem a karácsonyi angyal. Hozzon nekünk a kará­
csonyi angyal ilyen egymás ajándékaiban, egymás igazságaiban
gyönyörködő szívet és sok-sok mennyei ajándékot és igazságot.

T. S.

A keresztyén hit és a történelem.
Székfoglaló beszéd» elmondatott a kolozsvári ref. theol. fakultás

1923 szept. 6.-án tartott beiktató ünnepélyén.

(Folytatás és vége.)

Ha azt mondjuk, hogy Isten a történelemben kijelenti magát,
nem a történelemben Isten tetteihez való lélektani előkészületre
gondolunk. Az emberek, akik által Isten a. történelemben mun­
kálkodik, nem izoláltan állanak, hanem szellemileg össze van­
nak kötve embertársaikkal. Isten hatása nem egy esetenkénti
hirtelen való belenyúlás, mint egy kocsivezető-é lenne, aki a
gyeplőt gyermeke kezeiből kiragadja mihelyt látja, hogy meg­
vadultak a lovak, hanem egy megállapított kijelentés. Beszél­
hetünk tehát egy növekedésről, egy evolúcióról, mert minden

52

növekedés életkifejtés. Mi nem látunk semmi ellentétet a
kijelentés és az állandó fejlődés gondolatában, de ezen állandó
fejlődésből nem minden magyarázható. Sok esemény van, amely
a dolgok megszokott menetétől egészen független. „A tudó-?
mánynak is el kell ismernie, hogy az nem gondolat-hiba, ha
az ember az Isten azon hatása mellett, amely magát abban,
ami szokott módon történik, kijelenti, helyet ad ama hatásnak
is, amely a dolgok megszokott folyásától teljesen független.“ '

Ha tehát Isten kijelentette az ő szent akaratát Krisztus­
ban, és ez a történeti kijelentés a reális alapja a mi evangé­
liumi igazságtól való megragadott voltunknak, amint megfor­
dítva lesz ez a megragadott voltunk a Krisztusban lett isteni
kijelentés ismereti alapja, akkor szükség szerint azt a konklúziót
kell levonni, hogy a hit és a történelem nemcsak hogy nin­
csenek ellentétben, hanem szorosan összefüggenek.

Ha azonban egy történeti tényt eléggé értékelni akarunk,
úgy azt a hatásaiban kell megismernünk. Tehát, ha mi Isten­
nek a Krisztusban való történeti kijelentését egész messzemenő
kiterjedésében akarjuk méltatni, akkor annak történeti hatását
kell elképzelnünk. Es ezáltal látjuk meg a keresztyén egyházat
olyannak, mint amelyben az evangélium életerői munkálnak.
És azáltal, hogy ehez az egyházhoz tartozunk, tapasztalhatjuk
az evangélium üdvözítő hatását, amelyből számunkra a Krisztus
kozmikus jelentősége és így a keresztyénség abszolutsága kitűnik.
„Nagy jelentőségű dolog, mondja Hermann, hogy mi a történe­
lem területén, amelyhez mi magunk tartozunk, az ember Jézus­
sal, mint valami tagadhatatlannal találkozunk.“ Mi ezt még
határozottabban akarjuk mondani: ez nem csak nagy, hanem
döntő jelentőségű. A Jézus Krisztusban való hit a mi egész
tudományos munkánkat, a történeti kritikáét is, igénybe vette
a maga számára és Moserrel mondhatjuk: „Seitdem das Herz
den Kopf gelehrt, Hat dieser sich ganz umgekehrt in seinen
Grundideen.“

Egyenesen mivel emberek, akik történelemhez tartozunk
vagy még határozottabban, mivel keresztyének vagyunk, akik
keresztyén egyházhoz tartozunk, erkölcsi bajainktól nem vált­
hatnak meg bennünket eszmék, hanem szükségünk van egy
isteni szent kijelentésre a történelemben. Ezt a szent kijelen­
tést prédikálja nekünk az evangélium.

Befejezzük tehát fejtegetéseinket azzal a magyarázattal,
hogy keresztyénség és történelem és ezért hit és történelem
nincsenek legtávolabb eső ellentétben sem, hanem ellenkezőleg,
szorosan összetartanak és hogy a keresztyénségnek mindig
újra szüksége van a történelem hitelesítő levelére és a keresz­
tyén hit magát mindannyiszor megerősíti a történelemmel.

Kurátorok, Professorok, Doktorok, ezen theologiai főiskola
vezetői, tisztelt jelenlevők!

53

Szükségét érzem, hogy szívélyesen megköszönjem a theolo-
giai professzoroknak és Elöljáróságnak azt a nagy tisztességet,
amely tanúsíttatott irántam tiszteletbeli professorrá való válasz­
tásom által. Nem tudom kifejezni mily gazdaggá tesz az önök
nagy barátsága, mily magasnak tartom a tiszteletet, amelyet
önök tanúsítottak irántam. Büszke vagyok arra, hogy magyar
professzor vagyok. Amit én Magyarország és Erdély számára
tehettem, összehasonlítatlanúl kevés azzal a nagy kitüntetéssel
szemben, amelyben önök, igen tisztelt uraim engem része­
sítettek.

Büszke vagyok arra is, hogy most mint tiszteletbeli pro­
fesszor az önök fakultásához tartozom, amely oly sok derék
tudóst nevezett és nevez magáénak. Ha Magyarország közelebb
feküdnék Hollandiához, szívesen át-átjönnék, hogy az urakkal
gondolatcserét folytassak, amelyre a tudomány embereinek oly
nagy szükségük van. Ha érteném a magyar nyelvet, úgy meg­
szűnne az a baj, hogy Magyarország, Erdély és Hollandia oly
messze feküsznek egymástól. Azonban sajnos idegen nyelvet
kell használnunk, hogy gondolatainkat kifejezhessük.

Azonban a kapcsot, amely a magyar és erdélyi egyházat
a hollanddal összeköti a történelem megteremette és a nyelv
különbözősége meg nem szakíthatja. Mert ez a kapocs nem
külső, hanem belső, ez a protestáns hitnek a kapcsa, amely
minket, dacára az európai chaosznak és a nehéz helyzetnek,
amelyben a magyar és erdélyi egyház jelenleg van, összetart
és bízom benne, a jövőben is össze fog tartani. Ami az én
erőmtől függ, azt nem fogom elmulasztani.

Mi tudjuk, hogy a magyar protestántizmusnak mily erősen
kellett küzdeni létéért. Ha az erdélyi reformáció kezdetben egy
szász történelem volt és ha az 1572-iki zsinaton az augsburgi
hitvallás fogadtatott is el, ám a kálvinizmust már előbb, amint
azt önök jobban tudják nálam, Kélmácsehi Sánta Márton Deb­
recenből Kolozsvárra hozta. Mint mindenütt, úgy itt sem volt
elkerülhető az elválás a reformátusok és a lutheránusok között.
Nincs szüségem hivatkozni csak az 1564-iki nagyenyedi zsinatra.
És ha én ezután még Blandratára, az unitáriusok vezetőjére
is hivatkoznám pár szóval, akkor el tudják maguknak képzelni,
micsoda veszélyt jelentett a belső feszültség az erdélyi protes-
tántizmus számára, tekintettel Róma törekvéseire. De ki nem
gondol vissza hálával Bocskay István és Bethlen Gábor vezé­
rekre és mindarra, amit ők a protestantizmus ügyéért tettek.
Ilyen emberek — és mily sokat tudnánk még a későbbi időkből
elősorolni, — nemcsak Magyarországnak voltak nagy emberei,
hanem a prot. megerősítésére végzett munkásságuk által az egész
nemzetközi protestáns keresztyénséghez tartoznak.

Ezeknek az emkereknek neveit nagyra tartani nekünk,
hollandiaknak is feladatunk kiváltképen ezen nehéz és végzetes
napokban szükség van rá, hogy összetartsunk és egymást segít­

54

sük. Örömmel mondhatom, hogy utrechti theologiai fakultásunk
igyekszik az erdélyi hallgatók számára a Bernardinum Stipendiurrj
által a tanulmányozást lehetővé tenni a mi utrechti egyete*-
műnkön. És a németalföldi református egyház is, amely nagy
és jelentős Hollandia protestáns egyházai között, nagy érdek­
lődéssel nézi az erdélyi egyház további fejlődését. Adja az
Isten, hogy ez a pillanat is működjék közre a kapcsolat szo­
rosabbá tételére, necsak a németalföldi és erdélyi, hanem min­
den többi országok protestáns egyházai között is. Áldja meg
az Isten, a mi mennyei Atyánk, az Önök munkáját is és mé­
lyítse el a meggyőződésüket, hogy mindnyájan együtt dolgoz­
zunk és dolgoznunk kell a theologiai tudomány előmeneteléért
és a protestáns egyház hitének minél inkább való megszilár­
dításáért.

J. A. Cramer
hon. prof. theol.

ford. M uzsnay L ász ló .

Erdélyi irodalom.

A mi lapunknak, hivatásánál fogva, első kötelessége az
egyházi élet és munka figyelemmel kísérése s tőlünk telhető
lelki és szellemi irányítása. Hogy az a lélek és szellem, amelyet
szolgálunk, egyházi irodalmunkban miképen nyilatkozik meg,
azt irodalmi szemléinkben igyekszünk is fölmutatni. Sajnos, ez
a kétségtelenül egyre mélyülő és fokozódó egyházi irodalom
nagyon szervezetlen és mindig igen nehéz róla teljes képet
adnunk, egyszerűen azért, mert az egyházi lapok és könyvek
csak elszórtan jelennek meg és jutnak el hozzánk. Mégis,
reméljük, közelebbről lehetséges lesz egy áttekintő szemlét ad­
nunk a utóbbi öt esztendő egész terméséről úgy a lap- és
folyóirat, mint a tudományos és építő egyházi irodalmunk teré­
ről. Addig is megemlítjük, hogy az egyházi irodalom egysége­
sítése és szervezése folyóiratunknak és iratterjesztésünknek
egyik legfőbb gondját képezi. — S ha már e kérdést megem­
lítettük, itt utalunk arra, hogy egyházi lapjaink sora a múlt év
végétől kezdve egy igen értékes új lappal gyarapodott, a B ede
László mármarosszigeti lelkész által szerkesztett „Jó pásztor“
c. hetilappal, amely elsőrendű, gazdag és értékes lelki táplá­
lékot nyújt olvasóinak s egy nagyon szerencsésnek mutatkozó
kísérlet a református társadalm i folyóirat megalkotására, neme­
sen építő irányban túllépve egy gyülekezeti értesítő szűk kereteit,
úgy hogy mindenkinek melegen ajánlhatjuk támogatását. E sorok­
ban azonban egy másik kötelességünknek akarunk eleget tenni.
Református keresztyén világnézetünk és életfelfogásunk lényege
megköveteli, hogy azt a munkát, amelyet a lelkek építésében
Krisztus evangéliumával végzünk, állandó összeköttetésben
tartsuk és hatékony kölcsönyviszonyba hozzuk a kultúra egé­
szével s főleg a népünk és intelligenciánk életét irányitó és
befolyásoló világi irodalom m al. Az erdélyi magyar református
egyház, épúgy mint más magyar keresztyén egyházak, nem
zárkózhatik el és nem függetlenítheti magát az erdélyi m agyar
irodalomtól, másfelől nem is nézheti tétlenül és közönyösen
azt, hogy ez az irodalom mit és hogyan nyújt az erdélyi ma­
gyarság lelkének, amely lélek örök sorsáért elsősorban mi va­
gyunk a felelősek. A mai világban megszűntek, meg is kellett
szünniök azoknak a merev és jogosulatlan korlátoknak, amelyek
a lelkipásztort és az egyházi életet, s általában a vallást mes-

56

terségesen el akarták szigetelni a világ kultúrától, a tudomány,
művészet, társadalmi élet nagy kérdéseitől és életétől, s bizonyos
zárt, rejtett és egyben jelentéktelen életre akarták kárhoztatni
a vallás életformáló és vezérlő hatalmas energiáit. Akár ellen­
séges szándékkal a rajtunk kívül álló kulturtényezők tették^ezt,
akár téves zárkózottságból és gyávaságból önmagunk láncoltuk
meg vele magunkat, mindegy; az idő arra sürget, hogy az
erdélyi magyar szellemi életnek a tudomány, irodalom, művé­
szet, társadalmi irányok és problémák egész területén résztvevő
tényezőivé, ha kell, irányitó; ha kell, ítélő; ha kell, támogató;
ha kell alkotó faktoraivá kell lennünk, mert nem közönyös a
mi népünk életére nézve az, hogy ezeken a mezőkön mi történik.

Ez alkalommal arra kívánok rámutatni, hogy az erdélyi
m agyar irodalom , főképen a szépirodalom a legutóbbi időben
miféle értékes anyagot termelt, mely alkalmas és hivatott arra,
hogy a lelkipásztor is öntudatosan megismerkedve vele, fel­
használja a lelkekkel való érintkezése és munkája során. Az
első és a legfontosabb az, hogy új helyzetünk eltelt öt eszten­
deje alatt tényleg megszületett a z önálló erdélyi m agyar iro­
dalom . Hogy ez mit jelent, azt alig lehet itt méltányolni. Pedig
azonnal látnunk kell a jelentőségét, ha egy kissé elmélkedünk
azon, hogy micsoda kárt és rom bolást végzett egyházi és vallá­
sos szempontból intelligenciánk és népünk között az a háború
előtti és háborús pesti magyar irodalom, amely hírlapjaival és
szépirodalmi termékeivel egyedül uralva a piacot, úgy a nem­
zeti öntudat, mint a komoly keresztyén lelkűiét pusztulását
munkálta s emellett legogőlt és elnyomott minden „vidéki“
irodalmi élet-lehetőséget. Erdély s_k nagyságot adott az egysé­
ges magi or irodalomnak. Ez jele annak, hogy Erdély földje e
téren is termőtalaj. Ám ezek az írók Erdélyben soha se tudtak
naggyá lenni és a közönségre nevelő és építő befolyást gyako­
rolni, mert lehetetlen volt itt existálniuk, Azonban Erdélynek
sajátosságai vannak, amelyek igényelik is külön, speciális ma­
gyar irodalom létesülését és keservesen senyvedtek ez alatt a
méltatlan szellemi és üzleti elnyomás alatt. De ezt az elnyomást
m aga az egységes m agyar irodalom is megszenvedte, mert
ahelyett, hogy a külömböző területek sajátos lelkűidének teljes
egyéni érvényesülése által alkotott gazdag egységgé lett volna,
az egészségtelen irodalmi centralismus által színtelen és beteg
m ázzá lett a lelki élet egysége felett, amelyből főképen az
hiányzott, ami sajátosan magyar és egyetemesen eszményi.
Világpolgári allűrök és dekadens érzékiesség ömlöttek el a
pesti irodalom által a nemzet felett s ez a vetés szomorú ara­
tást adott, nemcsak a politikai élet, hanem, sajnos a keresz­
tyén egyházi élet terén is. Ezt a második, belső katasztrófát
nagyrészt épen az irodalom okozta s csak most látjuk a mér­
gező hatását, amikor népünk egész lelki energiájára volna szük­
ségünk, hogy fennmaradhassunk.

57

De épen ezért kell nagy örömmel üdvözölnünk az önálló
erdélyi magyar irodalom kibontakozását. Öt év vajúdásai,
próbái,fkisérletei megmutatták s ma már ténynek tekinthető,
hogy lehetséges és van ilyen irodalom, hogy van sajátos mon­
danivalója,, missziója és van rezonáló talaja az erdélyi magyar
lélekben. Üj viszonyaink között, minden politikától mentesen
és teljes jóakarattal beleilleszkedve az adott keretekbe, tisztán,
mint lelki, szellem i, kulturális egység , az erdélyi magyar nem­
zetiség képes Írókban és olvasókban önálló, sajátos, értékes
irodalom teremtésére, amely jellegében nemzeti és egyetemes
eszményi is tud lenni. Ez az irodalom a mi népünk első­
rendű lelki tápláléka és irányitója, tudnunk kell tehát, hogy
mely termékei alkalmasok arra, hogy magunk is teijesszük
és felhasználjuk lelki épitő-munkánkban. Az erdélyi iroda­
lom legújabb, önálló termékei részben tudom ányos, rész­
ben szépirodalm i darabok. Az előbbiben történeti, irodalmi
és filozófiai müvek vezetnek; az utóbbiban lyrai és elbeszélő
alkotások. A tudományos művek közül legértékesebb; Biró
Vencel: Erdély követei a portán (1921), Kristóf György; Petőfi
és Madách-tanulmányok (1923) és Tavaszy Sándor: Korunk
szellemi válsága (1923) c. müvei. A szépirodalom ban a lyra
vezet. A termés nemcsak gazdag, hanem nagyon értékes is.
Olyan lyrai költőink vannak, akiknek műveiben az erdélyi ma­
gyar szellem valóságos revelácigként jelenti ki magát és fényük
túllöbog határainkon. A két legnagyobb lyrikus ma Erdélyben
Rem ényik Sándor (Csak igy. . . (1920) Vadvizek zúgása (1921)
A m űhelyből (1924) c. köteteivel.) mély gondolati lyrájával,
mellyben egy elsőrangú meditator prófétai ereje nyilatkozik,
tartalmában a legnemesebb etikai idealizmussal, formájában a
komoly szépség hatalmával és Aprily Lajos (Falusi elégia és
Esti párbeszéd (1923) c. köteteteivel) csudálatos formaművésze­
tével, páratlan természetlátásával és lélekláttató erejével. Rajtuk
kivül a régi, nemes és emelkedett pathosz izzásával és szomoi
ruságában is felemelő, megható gondolataival emelkedik k-
S zabó Jenő (Sóhajok hidja és Virágok a Golgotháról c. új
köteteivel); friss, meleg, közvetlen és színes érzelmi költésze­
tével W alter Gyula (A vágyaim 1923.), sajátos formáiban egy
filozófust és művészt egyesítő^ megkapó erejével Olosz Lajos
(Gladiátor arc 1923), változatos verselésével és izzó magyar
temperamentumával, s édes-bús magyar bánatával Szom bati
Szabó István (Életem 1922) s végre az erdélyi természet és
léleklá.tás különös talentumával Tom pa László (Erdély hegyei
közt, Éjszakí szél). Az elbeszélők közt Gyallay Domokost (ő s i
rögön 1921) a nemes népiesség és meleg, komoly szeretete az
erdélyi magyar népnek s művészi egyszerűség jellemzik és
emelik ki; K ovács D ezsőt (Apostolok és csavargók 1924.) a
mystikum és a humor csodálatos egyesítésében rejlő művészi
erő teszi páratlanná a maga nemében, mig Berde Mária (A

58

tükör, Rína kincse, Vizen hold 1924) a finom symbolismusban
és a nyelv költőiségében a legkiválóbb, mig Molter Károly a
finom és éle§ satira kitűnő mestere.

A lapok és folyóiratok közül a kitűnő elbeszélőnek, Nyirő
Józsefnek folyóirata, a „Pásztortűz" a legjelentősebb; a napi­
lapok közt az Ellenzék, vasárnapi mellékletében, amelyet Kuncz
Aladár szerkeszt, kezdett nagyjelentőségű irodalmi concentrációt
kifejteni és nagy publicitást nyújtani a szépirodalomnak. Újab­
ban elbeszélés és regény-pályázat útján is igyekszik az iro­
dalmi élet fejlesztésére.

A népnek kitűnő barátja és táplálója a Gyallay Domokos
pompás néplapja a M agyar Nép, a mely minden irányban a
legkitűnőbbet nyújtja s a mellette szervezett „A M agyar Nép
Könyvtára" eddig megjelent két füzetben (Szavalókönyv 1923
és Historiás könyvecske 1924) a magyar irodalom legjavát köz­
vetíti a nép szivéhez.

Az önálló irodalomnak egy nagyon fontos kelléke a pár­
tatlan, szigorú, értékes és építő kritika. Újabban ennek is or­
gánuma létesült a Borbély István által szerkesztett „Erdélyi
Irodalm i Szem lében"; amelynek munkatársai a legkitűnőbb
erdélyi szakemberek. Munkája korszakalkotó lehet.

Végre a román, szász és m agyar szellemi életnek egy
közös orgánuma jelent meg „Cultura" címmel, amely dicséretes
és szükséges folyóiratnak magyar szerkesztője Kristóf György,
Mindezek, anélkül hogy távolról is felölelték volna az erdélyi
magyar irodalom termésének egészét, mégis kétségtelenül bizo-
gyitják, hogy itt több van kísérletezésnél s hogy ez az irodalom
túl van a kezdet nehézségein. Fölöttébb szükséges azért, hogy
lelkipásztoraink tudatosan legyenek ennek az irodalomnak mun­
kásai, támogatói, követői és felhasználói népnevelői és lelket-
épitő küzdelmeikben.

M. S.

59

S Z E R K E S Z T Ő I Ü Z E N E T E K .

O lvasóinkhoz. Több felmerült panasz folytán elhatároztuk, hogy a
beérkezett előfizetéseket e helyen mindig nyugtázni fogjuk. Felkérjük olvasó­
inkat, hogy ha nevüket e helyen nem találják a listában, pedig előfizetésüket
beküldték kiadóhivatalunknak, hozzák ezt egy lev. lapon tudomására. Január
1. óta beérkezett előfiz. dijak a követkozők :

Egei István lelkész 75. Lórincz János 40, Babos Sándor 80, Ref. egyh.-
község Nagyenyed 230, Bereczky József 80, Derzsi Endre 75, Laczák Dezső
75, Geréb András 150, Balázs András 75, Zsigmond Károly 75, Szabó Dénes
40, Kónya Pál 150, Dénes Béla 75, Tóth Gábor 155, Lukács László 75, Demes
Ferenc 160, Unit, theol. akad. tan. Könyvtára 150, Szabó Zoltán 230, Papp
Árpád 100, Bencze József 40, Bencze József 75 Bedő Béla 80, Csia Pál 150,
Köblös Endre 80, Csűrös József 150, Ardai Aladár 150, Jánó Albert 20, Deb-
reczeni László 75, dr. Sárkány Miklós 230. Dali Gyula 75, Zoltáni Pál 100^
Vadai Béla 75, Szabó Lajos 72, Kiss Géza 150, Bedő Béla 75, László Dezső
75, Kis) János 155, Csekme Ferenc 80, Szász János 150, Kiss Károly 230,
Kerestély János 75, Kassay Béla 150, Takács Ferenc 75, Koncz Ferenc 150,
Pünkösti István 40, Boros Jenő 150, Bognóczky Géza 75, Kusztós Dénes 70,
Csiszár Gyula 150, Ref. leik. hiv. Lúgos 150, Varró Mózes 80, Unit. leik. hiv.
Fiatfalva 150, Bokor Márton 75, Ref. leik. hiv. Nagybaczon 230, Bagoly Bertalan
80, Dohi Árpád 160, Tárczy Géza 169, Végh Árpád 80, Káli Dénes 150, Bójthi
Andor 150, Szász Ferenc 150, László Zoltán 80, Csutoros Albert 40, Rácz
Lajos 75, Szászvárosi ref. ref. koll. 75, Kiss Lajos 75, Thamási Géza 75, Nagy
Ferenc 80, Toró Gyula 50, Fosztó György 150,#tSimon Gábor 75, Papp Ilona
75, Halmágyi János 125, Ref. egyh. Réty, 80, Ütő Mihály 100, Kovácsi Albert
150, Ref. egyh. Kozárvár 150, Adorján Lajos 80, Kiss Albert 150. Volloncs
Miklós 150, Imreh Lajos K.-martonfalva 75, Molnár József 75, Fűró Gyula 75,
Derzsi Lőrinc 75, Társadalom 67 50, dr. Gönczy Lajos 150, Farkas Albert 75,
Füzessy Géza 80, Tőkés József 150, Juhász Albert 155, Sófalvy Károly 100 lei.

Mivel még a múlt évről igen sok előfizetési hátralék van, kérjük a
hátralékosokat, hogy az elmaradt összegeket szíveskedjenek beküldeni. Hogy
a dolgokat jobban tisztázhassuk, mindenkit, akinek hátraléka van, jelen szá­
munk címszalagján erre figyelmeztetünk. K iadóhivatal.

P r e s b i t e r . Nagyon köszönjük, hogy ez évi első számunk borítéklapján
maradt sajtóhibákra, illetve hiányokra figyelmeztetett. A ,trv .u helyett ntev.*
olvasandó, s így a cím így hangzik: A belmisszió viszonya a többi tev. (t. i.
tevékenységi) ágakhoz.® Persze, helyesebb lett volna az egész címet kiírni, ha
ezt a térszűke nem akadályozná. A 30, 16 és 7 az illető könyv árát jelzik
leuban, dinárban és cseh koronában. Sajnos, ezek közűi csak az utolsó jelez*
tetett. Reméljük, a jövőben a kiadóhivatal jobban fog ügyelni az efélékre.
Különben, ha szíveskedett volna a lapot belü l is elolvasni (s ez néha hatá­
rozottan kívánatos I), a 10. oldalon megtalálta volna a „trv.* rejtélyének ma­
gyarázatát s láthatta volna, hogy itt nem , futurista® rövidítésekről, hanem
csak sajnálatos sajtóhibáról van szó. Ha pedig a megelőző szám borítékját
tekinti vala meg, méltóztatott volna látni a pénznemek jelzését is a könyvek
árainál. Miután kedves levelezőlapján a kéz az Ézsaué, de a han g a Jákóbé,
nem tartjuk feleslegesnek megjegyezni, hogy termékenyebb dolog a lap ta r ­
ta lm át elolvasni, mint tartalom m utatóján megbotránkozni és a könyveket,
melyek hirdetve vannak, m egvenni, mint hirdetésük m ódja felett töprengeni.
Ez Önnek is, az ügynek is hasznosabb lett volna.

60

Bizományi feltételeink.
Kiadóhivatalunk a kiadásunkban megjelent, vagy általunk

bizománybán tartott könyvekből, füzetekből stb. a kővetkező fe l ­
tételekkel ad bizományba

1. Tekintve, hogy iratterjesztésünk csak saját anyagi erejére
van utalva, csak kisebb mennyiség adható' bizományba.

2. Az eladott könyvek ára minden hó elsején beküldendő.
3. Az általunk kiadott könyvekből kisebb kiadmányokból

10°jo, nagyobbakból 20°/o engedményt adunk bizományosainknak.
4. A máshol megjelent művek bizományba adhatók ugyan,

de engedményt azokból nem adhatunk, sőt a postadij és csoma­
golás' szintén felszámittatik. E készkiadások azonban a könyvek
árához eladásnál hozzászámlthatók.

5. Felszólításra az eladott könyvek ára, a még el nem
adottak leltára esetleg a kint levő könyvek, beküldendők.

6. Csak teljesen tiszta és használatlan állapotban levő'
könyveket veszünk vissza.

A kiadóhivatal.

Pályázati hirdetés.
úAz Út“ szerkesztősége és kiadóhivatala pályázatot hirdet

két traktátusra a következő feltételek mailéit:
1. Kívántatik egy építő jellegű elbeszélés a magyar ref, nép

számára:
2. Kívántatik egy, a millenista szekta ellen irányuló hitvédő

irat, párbeszédes, vagy elbeszélő formában.
Mindkét füzet terjedelme „A >ef. presbiter k iská téja“ terje­

delmében, népies stílusban Írandó, csak irodalmi értékű müvek
fogadtatnak el.

Dijuk egyenként 500—500 Lei, mely a legjobb műnek adatik
ki. A beérkezett és pályanyert vagy dicséretben részesült müvek
„Az Út* tulajdonába mennek át s az „Ünnepnapok“ c. sorozatban
fognak megjelenni.

Pályázati határidő 1924. máraius 15 ike, később érkezeit
müvek nem vesznek részt a pályázaton.

Pályamunkák olvasható Írással, jeligés levéllel ellátva „Az
Út“ szerkesztőségéhez küldendők Cluj—Kolozsvár, Calea Vic­
toriei 38. szám.

„Az Üt“ kiadásában megjelentek:
„Az Ut" könyvtára:

2. sz. A ref. presbiter kis kátéja Hl. kiadás. Ára 2 Lei.
3. sz. Néprajzi feladatok Erdélyben. Ára 5 Lel.
4. sz, „Maradj velem." Imádságok és elmélkedések minden

napra és alkalomra. Ára 35 Lei.

Előkészületben vannak:
“Ünnepnapok" traktátusok I. sorozat egy füzet ára 2 Lei.

1. sz. Makkai S : Az Eszter padja. (Elbeszélés.)
2. sz. Vallásos költemények,
3. sz. br. Hacke Károlyné: Anyák könyve.
4. sz. Tavaszy S .: Kálvin János.
5. sz Oyallay D.: Mindenre sor kerül. (Elbeszélés.)
Dr. M akkai Sándor : Az Élet Fejedelme. Bibliai elbeszélé­

sek. Ára bérmentve 40 Lei.
Fali mondások, faragványok, Ízléses szép kivitelben db. 35 Lei.
Ujj l Képes leveleid lapok bibliai képekkel (nyomás alatt.)
Terjesztésre, pásztori látogatásoknál, vasárnapi iskolákban

stb. használható traktátusok, képes lev. lapok, bibliák kaphatók.
Törzslap vasárnapi iskolai növendékek » ' j . .

nyilvántartására ára 50 báni, U j !Ú j!

Terjessze gyülekezetében, az
„Ifjú Erdély“

ismeretterjesztő, szépirodalmi kér. ifjúsági lapot. Tartalmaz költe­
ményeket, ismeretterjesztő cikkeket, elbeszéléseket, állandó biblia­
köri vezérfonalat. Az ifjúság gondozásánál nélkülözhetetlen,
olcsó, változatos, komoly keresztyén irányú folyóirat.

Főszerkesztő: Dr. Imre Lajos, felelős szerkesztő: Kovács
Sándor.

Előfizetési ára egy évre (10 szám) 60 Lei. Megrendelhető
lapunk kiadóhivatalában.

Lapunk kiadóhivatalában kaphatók a következő újabban
megjelent müvek:
Szabó Jenő: Virágok a Golgotháról. Ára 40 Lei.

„ „ : Sóhajok hidján. 40
Holstein Mária: Mesék, versek, (kötve) 30
Kovács Dezső : Apostolok és csavargók. Elbeszélések. 40
György Lajos: Históriás könyvecske.

Elbeszélések a nép számára. 10
Szterlet—Mócsi: Tábori munkák. Ifj. kirándulásokról. 20

Cserkészsegélynyújtás 6

Nyomatott a Minerva R. T. könyvnyomdájában Cluj—Kolozsvár.

Folyóirat a lelkipásztori és nevelői munka számára.

VI. ÉVFOLYAM. Alapította j 1 9 2 4.

3. SZÁM. RAVASZ LÁSZLÓ M Á R C I U S .

T A R T A L O M :

A lelkipásztor kísértései: A nevelés
kísértése. (I. L.) — Igebivdetés-K ultusz.
Textusmagyarázatok. (M. S .) — V allásos
n ev e lés . A vas. isk. kiépítése. (Gönczy
Lajos) — Vasasámapi iskolai vezérfonal.
(I. L.) — Vallástanításunk és vallástani
könyveink. (I. L.) — Ju d om án y -V ilág -
n ézet .* A görög szellem áldása és átka
az európai kultúrában. (I. L.) — E gy­
h áz i szem le .* A régi és az új munkád
sok. (M. S .) — Újabb konferenciáink.
(1. L.) — Vasárnapi iskolai traktátus
gyermekeknek. — Szerkesztői üzenetek.

S Z E R K E S Z T I K ÉS KI ADJ ÁK:
Dr. IMRE LAJOS Dr. MAKKAI SÁNDOR Dr. TAVASZY SÁNDOR

Megjelenik: Felelős szerkesztő: Előfizetési ára :

július és augusztus kivételével
Dr. Imre Lajos.

Kiadóhivatal: Egész évre— 150 Lei.
minden hónapban. Cluj Kolozsvár, C. Victoriei 38. Egyes szám ára :— 15 Lei.

Ravasz László új könyve

9z emberélet útjának felén
címmel fog megjelenni, lapunk kiadásé"
bán. Tartalmaz 14 —Í5 nagyobb cikket,
24 elmélkedést, prédikációt, 10—11 teme­
tési orációt, 8—10 apróbb közleményt.

Terjedelme 20 ív. Előjegyzési ára 110 lei.
Előjegyezhetni lapunk kiadóhivatalában.

Terjesszük „Az Út* kiadványait.
Van-e vasárnapi iskolája? Rendeljen

Törzslapot vas. isk. növendékek nyilvántartására.
Darabja 50 báni.

Képes levelezőlapokat, kis bibliákat, kiosztásra
alkalmas traktátusokat.

Az tjjáság szántára terjessze az
„Ifjú Erdély“ folyóiratot előfiz. ára egész évre 60 lei.
Konfirmációra káték, bibliák.
K o n firm á c ió i a já n d ék n a k „Maradj „velem 1“

imádságos könyvet. Kötve 35 lei.
Tart-e vallásos összejöveteleket?

Felolvasásra alkalmas füzetek, szavalásra alkalmas
vall. költeményék találhatók az „Ünnepnapok“ című
sorozatban. öt szám 10 lei, egy szám 2 lei.

Van e szórványa, filiája ?
Kiosztásra rendeljen az „Ünnepnapok“ című traktátu­

sokból, képes levelezőlapokat, bibliai mondásokat.

„Az Úf“ könyvtára:
2. sz. A ref. presbiter kis kátéja. III. kiadás. Ára 2 lei.
3- sz. Néprajzi feladatok Erdélyben. Ára 5 lei.
4. sz. „Maradj velem“. Imádságok és elmélkedések

minden napra és alkalomra. Ára kötve 35 lei.

IGEHIRDETÉS - KULTUSZ

T exíusmagyarázatok,
- - Irodalm i felhasználás joga fenntartva.

1. Az I. Thess. 4 r. l í . verse „becsületbeli" dolognak nyil­
vánítja a csendes életet és a munkát a keresztyénekre nézve.
Elsősorban maga a keresztyénség, a Jézus ügye becsületügy,
egy olyan ügy, amelyet követői az életükkel vagy igazolnak és
dicsőítenek a világ előtt, vagy hitelében és becsületében ren­
dítenek meg. A keresztyénség bár nem a világból, de a világ
számára való ; a célja a világ meghódítása az Isten céljai szá­
mára ; ha tehát a keresztyének élete nem igazolja ügyük értékét,
akkor a Jézus Krisztusnak, az evangéliumnak, az Isten ügyének
nincs becsülete a világban s nem tudja a lelkeket meghódítani.
A textus épen abban jellemző, hogy a Jézus ügyének becsü­
letét min látja megfordulni? Nem valami világrendítő dolgon,
hanem a „csendes élet“ folytatásán. A csendes életet látja
megdönthetetlen argumentumnak a Jézus igaza mellett e világ­
ban. A nem csendes és nem munkás élet hazugsággá teszi a
Krisztust; a csendes és m unkás élet pedig m agának Krisztusnak
a z élete a világban. A mi izgatott, lármás, felületes, türelmetlen,
felfuvalkodott és tisztátalan világunkban nagyon fontos kérdés
e z : milyen életet élnek a keresztyének és milyent kellene élniök?
I. A keresztyénség becsületét aláássa az, hogy 1. szenvedélyek
uralma alatt élnek a keresztyének. Korunkat a nyughatatlanság
jellemzi, amelyet a háború okozta általános indulatosság, inger­
lékenység, érzékenység következményének tartunk. Pedig az
igazság fordított: nem a háború okozta a szenvedélyességet,
hanem a szenvedély és nyughatatlanság a háborút. Ha a csen­
des élet becsületügy lett volna és lenne nekünk: nem szabadna
háborúknak lenniök. Aki bosszút hizlal lelkében s növeli a
világ lármáját, ahelyett, hogy szelídséggel csitítaná, az a Krisztus
ügyének becsületét pusztítja. A Jézus lelke, élete csendes élet
volt, olyan, mint egy tiszta tótükör, mely zavartalanúl sugározza
a napot. Ettől a csendes, tiszta élettől függ a világ jövője. Ez
a csendesség a mi becsületünk, létjogunk, feladatunk, diadalunk
a világban. 2. Talán még nagyobb baj, hogy a keresztyénség
üres lárm ává lett. Hirdeti, mutogatja, fitogtatja a békét és sze-

61

retetet, de nem éli. A képmutatás e bűne veszejti el igazán a
Krisztus ügyét. Milyen rendkívüli dolog keresztyénnek lenni, ha
a békesség és a szeretet becsületbeli kötelességek benne I Egy
keresztyén nem alázhatja és mocskolhatja be magát azzal,
hogy verekedik és gyűlöl 1 S ha ilyen kényes szempont ural­
kodna a keresztyének között, nem lenne kivel veszekedni és
gyűlölködni I Márpedig a keresztyén becsület ezen fordul meg
s e becsület nélkül soha a világ meg nem nyughatik és ki
nem épülhet sebeiből. 3. Végre a harmadik bajunk a türelmet­
lenség, amely nem akar és nem bir csendesen munkálkodva,
várni. II. A csendes életű keresztyének munkája megmenti a
Krisztus ügyének becsületét és megtartja a világot. 1. A csen­
desség nem külső, az a mi kívül van, csak következménye a
lelki csendességnek, vagy tisztaságnak. Ez a csendesség az
olyan lélekben áll be, amely állandóan Istenre figyel és őt tük­
rözi. Ebből a bűvöletből fakad a szív csendessége s a munka
nyugodt öröme. A keresztyénség becsülete tehát a Krisztusra
n éző lelkekből árad a világra, nekünk Krisztusra néző szemek,
az ő bűvölete alatt munkáló, ráfigyelő s neki engedelmeskedő
lelkek kellenek. 2. A csendes és munkás élet becsületbeli köte­
lességének a szerénység a feltétele és lelke. Csendes élet és
munka csak az lehet, amely Istent éli és szolgálja s önmagáról
lemond. 3. Türelemre van szükségünk. Mély, gazdag, hivő,
boldog, örök élet folyama csak a türelem medrében folyik.
Messze nézni s abban a tudatban élni, hogy örökké élünk és
Istennek dolgozunk: ez a türelem forrása, dgy leszünk csendes
és munkás emberek s a Krisztus ügyének becsületét hordozó
bizonyságok a világban.

2. A Z sidókhoz irt levél 11. részének 13.— 17. versei azt
tartalmazzák, hogy Isten célja m agának nevelni az embereket
engedelmes eszközökül és boldog bizonyságokul s hogy ez a
cél ránknézve feladat és jutalom egyben. Ebből a gondolatból
két meglátás következik: a) az Isten nevelőm unkájának és b)
a mi leckénknek a megértése. Isten, mint bölcs Atya, hozzánk
szabott eszközökkel nevel minket a maga akaratára. Először
ígéretek által ébreszti és növeli a hitünket és kitartásunkat.
Igazságot, békességet, boldogságot igér nekünk, mint Ábrahám­
nak, Mózesnek és a hit hőseinek. Másodszor Ígéreteiben csaló­
dásra juttat; Ábrahám bujdosó marad az ígéret földjén, egyetlen
fiát Isten elkéri tőle, holott számtalant Ígért; Mózes nem megy
be Kanaánba, a hívők nem kapnak a földön igazságot, békét,
boldogságot, még nyugalmat sem, hanem szenvedést. De ezek­
ben a csalódásokban Isten önm agát mind teljesebben adja
nekünk, mindinkább egyedül önm aga marad a mi menedékünk
és boldogságunk, míg végre megértjük, hogy benne bírunk
mindent s ő elég az üdvösségre. Módszere tehát az, hogy Ígéretek
és csalódások által a z ígéretektől az Ígérőre fordítja hitünket és
szeretetünket s ezzel tesz minket a magáévá. A mi leckénk

62

igy abban áll, hogy meg kell tanulnunk feláldozni reményeinket
Istenért s benne nyerni meg az ígéretekben rejlő igazi kincset.
A világot ígérő reményeket az Istenben való életért odaadni,
ez a mi dolgunk. Az igazi keresztyén olyan, mint az a lovag,
aki nem bírván győzni fegyverrel, eldobja mindazt a fegyvert,
amiben bízott s puszta kézzel, igazságába vetett hittel győz.
A keresztyén lélek a jellem örökkévaló, dicső életére hivatott
először s csak igy nyerhet világot magának. M. S.

SZERKESZTŐI ÜZENETEK.
M árcius 15-ig bejö tt e lő fiz e tés i d ija k és adom án yok nyu gtázása .

Mirtse Ferenc vallásos íratok terjesztésére Orbaitelekről adományozott 100 leit.
E lő fizetés i d íjban : Szabó Frigyes Cornest 100, Máté Sándor Kolozs 75,
Bitay Béla Déva 150, Muzsi István Zsoook 75, Székelykövesdi egvházközség
230, Maroshévizi lelkészi hivatal 75, Miszti Mihály Józsefháza 75, Kertész
Márton Vérvölgy 75, Deák Ferencz Kolozsvár 150. Csekme Ferencz Gernye-
szeg 150. Rápó Mihály Jákótelke 80, Menyhárd Elek Magyarberete 150j
Mezópaniti egyházközség 75, Szászvárosi egyházközség 150, Kiss Endre Ke­
resztvár 150, Halmágyi János Nyárádgálfalva 25, Régeni István Gyulafehér­
vár 150, Magyarpéterfalvi egyh. község 150, Toró Gyula M. felfalu 50, Kosa
Béla Sz.-ardó 100, Barabás Gábor Szárd 150, Balogh Mátyás Nagyzerind
75 Leu. A k iadóh ivata l.

T öbbeknek x Bizomány feltételéi kiadóhivatalunknak a lap boritéklapján
olvashatók. Leghelyesebb a kiadóhivatal által adott százalékot arra fordítani,
hogy az így megmaradó nyereségből szegényebb helyekre, de különösen szór­
ványokra ingyen juttatunk ilyen hiterősitő iratokat.

Sz. L — K. A pályázat eredményét jövő számunk hozza. Az istentisz­
teletek látogatásának előmozdítására vonatkozó kéréssel szíveskedjék egye­
nesen Tőkés J ó z s e f e. m. főjegyzőhöz (Málnás,. Háromszék m.) fordulni, ki
a beim. bizottságunk megbízásából tanulmányozván a kérdést, legjobban tud
útbaigazítást adni. Bizony ez a szomorú jelenség nálunk is több helyen elő­
fordul, de Isten segítségével kezdünk kötelességeinkre eszmélni. Az „Ünnep­
napokról* irt kedves sorait köszönjük.

K% J . — R esica . A Vas. isk. vil. szöv. gyűlésére esetleg két kiküldött
megy, de ez a kérdés még nincs eldöntve, s igy az indulás sem biztos. Az
útiköltségek kb. 10 angol fontba (10.000 Lei körül) kerülnek személyenként,
melyhez még 1 font jelentkezési díj csatlakozik. A rendezőség tudtunkkal a
jelentkezőknek az ottani ellátást biztosítja. Jelentkezéseket tessék a Vas. Isk.
Szöv. titkárához, Dr. K. Tompa Arthur úrhoz küldeni.

M agyarország i elő fiz ető in k dijaikat legcélszerűbben a Stúdium könyves­
bolt (Budapest, Muzeum* körút 21.) utján juttathatják el hozzánk.

63

V A L L Á S O S NEVELÉS.

A vasárnapi iskola kiépítése.

Sok gondot okoz ma minden lelkipásztornak,hogyan lehetne
a konfirmációi oktatást eredményesebbé tenni és az ifjúság
közötti munkának alapot vetni, hiszen mindnyájunk előtt fáj­
dalmasan ismert tény, hogy e tekintetben csőd előtt állunk.
A konfirmációi oktatásban nem tudunk a káté beemléztetésén
túl jutni, az ifjúság között megkezdett munka pedig a legtöbb
helyen lassú, de biztos elsorvadással fenyeget.

Véleményem szerint nem a vezetők nemtörődömségében,
nem a módszer nem ismerésében, nem is az ifjúságban van
itt a hiba, hanem a kellő előkészület hiányában. Mert a tapasz­
talat azt mutatja, hogy a bajok legszembetűnőbben ott ütköz­
nek ki, ahol olyan ifjúsággal van dolgunk, akik az elemi
iskolától a konfirmációig, illetőleg az ifjúsági egyletig terjedő
3—4 évi időközben vallásos nevelésben nem részesültek, szó­
val azoknál, akik az elemi isk. 4-ik osztályának elvégzése után
nem folytatják tovább tanulmányaikat, hanem vagy otthon ma­
radnak (jobbik eset), vagy valamely kenyérkereset után látnak.

Ez a három-négy esztendő tökéletesen elegendő arra, hogy
az elemi iskolában nyert vallásos indítások, élmények kimo­
sódjanak lelkűkből, vallásos ismereteik bizonytalanokká válja­
nak s ezeknek helyét talán épen egy ellenséges világnézet
előőrsei szállják meg.

Igen hosszúra nyúlna, de szükségtelen is kifejteni, hogy
miféle káros következmények származnak ebből a konfirmációi
oktatásra épen úgy, mint az ifjúsági munkára nézve. Csak arra
akarok rámutatni, hogy e bajnak orvosszeréül miként kínálkozik
fel a vasárnapi iskola.

Mindenki előtt világos, hogy e bajnak legtermészetesebb
orvosszere, ha módot találunk arra, hogy az iskolából kikerülő
gyermekeket továbbra is egészen a konfirmációig vallásos
nevelésben részesítsük. Hogy ez a 3—4 év, mely eddig üresen
és kihasználatlanul maradva akadálya lett a további ered­
ményes munkának, ezután előkészítője, megalapozója legyen.

Hitem szerint nem lehet, de nem is kell válogatni az ezt
eredményező módokban, egyetlen lehetséges, de tökéletesen
elegendő eszköz erre a vasárnapi iskolának olyan kiépítése,

64

hogy az iskolát elhagyó ifjúság abban továbbra is bentmarad-
hasson és a konfirmáció, illetőleg az ifjúsági munka felé cél­
tudatosan tovább vezettessék.

Ezáltal, mig egyfelől a vasárnapi iskolai munka szükséges­
sége igazoltatik azok előtt is, akik most azon alapon, hogy a
lelkiismeretes vallásoktatás mellett reá nincs szükség, ellene
foglalnak állást, másfelől megfelelő módon biztosittatik az iskolá­
ból kikerültek további nevelése is.

Az utóbbi igazolásra nem szorul, hiszen nem áll rendel­
kezésünkre más mód.

Az előbbi állítás bizonyítása is nagyon könnyű. Az iskolai
vallásoktatásnak a vasárnapi iskolaival szemben nagy hátrányai
vannak a további vallásos nevelésére való előkészítés szempontjá­
ból. Elsősorban az, hogy kényszerű, mindenkire kötelező, tehát
a gyermekek nem önként, szabad elhatározásukból vesznek
részt benne. Azután az, hogy természeténél fogva főként oktató
jellegű, végűi, hogy az iskola korlátái közé van szorítva s ennél­
fogva, aki elhagyja az iskolát az eo ipso kikerült hatásköréből.
Ha már most valaki az iskolai vallástanítást a vasárnapi iskolai­
val meg akarná fejelni olyan módon, hogy a vas. isk. munkát
az iskolából kikerülőkkel akarná elkezdeni, szinte ugyanazokkal
a nehézségekkel találná magát szemben, mint most az ifjúsági
munka megindításánál. Az iskolából kikerült gyermekek, akikre
egy ilyen munkánál hatalmi szóval nem tanácsos, de nem is
lehet-pressziót gyakorolni, idegenkednének, nem érdeklődnének
iránta, mivel nem tudnák, hogy mi az, s a legszerencsésebb
esetben is csak egy részüket sikerülne a vas. iskolának meg­
nyerni. Ellenben azok a gyermekek, akik már két, esetleg 4 éve
ismerősei s tekintettel a vas. isk. nem kötelező voltára, barátai
a vas. iskolának, önként, minden nehézség nélkül továbbra is
benne maradnak a vasárnapi iskolában, ha csak mi magunk,
mesterségesen ki nem zárjuk belőle az iskolából kikerülőket.
A vas. iskola ily irányú kiépítésének a fentiekén kívül óriási
eredménye lenne az. hogy ily módon visszakapcsolódnék oda,
ahonnan Raikes Róbert egykor kiindult s ez által kézzel fog-
hatóan dokumentáltatnék a rendes iskolákkal szemben való ön­
állósága, minek jelentősége nem kicsinylendő le, ha arra gon­
dolunk, jöhetnek idők, amikor egyházunknak nem lesznek más
iskolái. Ezek az idők lehet, hogy nagyon közel vannak, nincs
idő a halogatásra. Ezért sürgetve kérünk minden vas. iskolai
munkást, tegyen meg mindent vas. iskolája ily módon való
kiépítésére.

Még csak egyet 1 Hogy ez a kiépítés minden zökkenő,
minden nehézség nélkül végbe mehessen, arra a legalkalma­
sabb mód az, hogy a vasárnapi iskolai tanítást az iskolai év
végével ne szüntessük be, hanem a nyári vakációban is foly­
tassuk tovább, éberen figyelve arra, hogy különösen azok a

65

gyermekek ki ne maradjanak belőle, akik a tanév végével az
elemi iskolát elhagyják és tovább nem fognak tanulni.

Amelyik gyermek megszokta, hogy minden vasárnap ott
legyen a vas. iskolában, az nem fog abból kimaradni, ha új
foglalkozási körben helyezkedik is el. Visszavágyik a megszokott
körbe, ahol ezután is csak éppen olyan szeretettel fogadják, s
ahol senkinek nem szúr szemet, hogy a múlt órán még iskolás
gyermek, ma már cseléd vagy iparos tanonc. Az iskolai év
végétől a másik kezdetéig eső 8— 10 hét pedig bőven elegendő
arra, hogy az új foglalkozási körben elhelyezkedetteket a vas.
iskolától elszoktassa. Akkora már kiéleződnek a különböző
pályára lépők közti különbségek s a növendékek nagyon el-
szélednek, úgy hogy szinte lehetetlen őket összeszedni annál
is inkább, mert a tétlenül ülni nem szerető gyermek e hosszú
idő alatt feltétlenül keres, talál magának valami más elfoglalt­
ságot vasárnapra.

Ezért feltétlenül szükséges, hogy a vas. isk. a nyári va­
kációban se szüneteljen. Gönczy Lajos.

Vasárnapi iskolai vezérfonal.

a) Történetek Jézus m unkálkodásáról

1. A kapernaum i ördöngős . (Luk. 4:31—32.) A történetben
kiemeljük, hogy mi volt a következménye annak, hogy ez
emberben tisztátalan lélek volt. Félt Istentől s Jézustól, ellen­
ségének tartotta, menekülni akart tőle, de egyúttal vallást tett
róla. A nyugtalan, bűntől sújtott ember hogyan reszketett Jézus
előtt. Mikor meggyógyította, hogyan borúit le előtte.

A tanításnál a tört. alapgondolata: a gonosz léleknek
parancsol Jézus. Hogyan száll meg ez a gonosz lélek benőn­
ket? Mi ez? A bűn ereje a lélekben. Engedetlenség, makacs­
ság, szeretetlenség stb. Erezzük, hogy a bennük levő bűn ret­
teg Istentől, de egyúttal ép ez mutatja, hogy Istennek hatalma
van fölöttünk. Jézus kiűzi. Az imádság ereje és diadala. Paran­
csol a tisztátalan lelkeknek,

A. m. Luk. 4:36. b., É n ek : 83. dics. 3 v. Kis biblia: Efé-
zus : 6 : 11— 18.

2. A gadarénus. (Márk 5 : 1—20). Az elbeszélésben, me­
lyet nem szabad erősen kiszínezni, a démon-hit által adott ele­
meket (a lelkek belemenetele a disznókba) letompítjuk. Rajzol­
juk a beteg nyomorúlt állapotát, a gadaraiak szeretetlenségét,
mellyel kiűzték Jézust a határukból.

A tanítás alapgondolata : Jézus az egyedüli menedék *a
bűnnel szemben. Ez az előbbi történet fokozása, ahol a bűn
hatását különösen erős színekkel tudjuk ecsetelni a gyermekek

előtt. Hogyan visz a bűn saját magunk pusztulására, milyen
reménytelen volt az ember állapota, melyből Jézus kiemelte.
Az üres lélekbe hogy megy vissza a gonosz lélek. Betölteni
a lelket Isten erejével.

A. m. Máté 6 :1 3 a. É n ek : 38 d. 9— 10 v. Kis b ib lia :
Luk. 11: 24—26.

3. A tíz b é lp o k lo s : (Luk. 17:11 — 19). A történet színezhető.
Különösen kiemelendő a tíz beteg esedezése, nyomorúságuk,
gyógyulásuk feletti öröm, végül az, hogy a visszatérő egy
samaritánus volt.

A tanítás alapgondolata, hogy Jézus jótetteivel szemben
a hálánkat hogyan mutathatjuk ki. Világosan a gyermekek elé
kell állítani, hogy milyen jótéteményt köszönhetnek ők Jézus­
nak. Hogyan szokták elfelejteni a hálát. Nem Isten van a há­
lára szorulva, mi gazdagítjuk meg vele az életünket. Mivel
mutatja meg Isten jótéteményeit rajtunk. (Elsorolás). Hogyan
köszönhetjük meg? Mindenünkkel tartozunk neki. (Adakozás).
Mivel mutathatod ki te a háládat iránta?

A. m. I. Ján. 4 :19 . É n ek : 35 é. 4 v. Kis b ib lia : Eféz.
2 : 1- 11.

4. Simon vacsorája. (Luk. 7 :3 6 —50). Az elbeszélésben
egy ellentét uralkodik: a gőgös, gazdag farizeus és az aláza­
tos bűnös nő között. Ezt jól kihasználhatjuk. Simon a keleti
udvariassági formákat teljesen mellőzte Jézussal szemben, de
ő nem szólt érette, csak mikor Simon kevélységét akarja
leleplezni.

A tanításnál azt a főgondolatot emeljük ki, hogy Jézus­
nak kétfélekép válaszolnak a lelkek. Aki gőgös, elbizakodott,
az, mint Simon, elmulasztja a kegyelmet, aki bűnei tudatéban
hozzája menekül, az kegyelmet talál nála. Mindkét alakra ráis­
merünk magunkban. Rávezetni a gyermekeket, mit jelent meg­
alázkodni Jézus előtt és kegyelmét elfogadni.

A. m. Luk. 7 :50 . É nek . 236. d. Kis biblia . Zsid. 11 :6 ,
5. Összefoglalás. A történetek elismétlése a következő

alapgondolat alapján : Jézus Úrrá akar lenni a mi lelkünk fölött,
mit válaszolunk neki mi? 1) Ő úr minden lélek, a gonosz
felelt is, nem engedi azt diadalmaskodni. 2) Sőt egyedül hozzá
folyamodhatunk segítségért, hogy ő töltse be a lelkünket. 3) Ha
megláttuk szabaditó kegyelmét, hála tölt el és mindent neki
áldozunk. 4) Ezért választanunk kell, megalázkodunk-e előtte,
s hozzája fordulunk-e?

A. m. Fii. 2 :9 — 11. Ének: ismétlés.

b) Történetek Jézus életéből.

1. Keresztelő Ján os halála és jellem e. (Márk 6 :1 4 —29).
Ez a történet összefoglalja mindazt, amit K. J.-ról eddig tanul­
tak, tehát hozzá mindent felhasználunk. Elébük kell állítni K.

67

J. jellemét, a történetek alapján, melyek sorozatosan következ­
nek: K. J . fellépése, predikálása, felelete a vámszedők stb.
kérdéseire; a farizeusok azt hiszik hogy a Messiás, válasz;
K. J. a Jézus keresztségénél; kételkedése; halála ; Heródes
rémlátása. A János jelleméből kiemeljük azt a vonást, amit az
illető tört. tartalmaz.

A tanításban kidomborítandó, hogy J. hűséges követe volt
Istennek. Várta és előkészítette Isten országát, alázatos és en­
gedelmes volt. Mi hogyan készítjük ezt az országot ép oly hű­
séggel elő, mint János.

A. m. Márk 1:3. É n ek : 248 d. Kis biblia: Luk. 3 :1 —20.
Ján. 1 19—23. Máté 3 1 3 -1 7 .; 11 1— 13.; 9 : 7 - 9 .

2. Jézu s és a farizeusok. (Márk 7 1 — 13). Itt általában tisztáz­
zuk azt az ellentétet, ami Jézus és a farizeusok között volt. Erőtel­
jesen szembe kell állítani Jézussal a f. gőgjét, gyávaságát, alat­
tomosságát, de világosan megmagyarázva, hogy állásfoglalá­
suknak nem személyes, hanem vallási indokai voltak. Felke­
ressük és elolvastatjuk a helyeket, ahol J. rávilágít a f. hibáira.
(L. alább.)

A bibliai részek olvastatása és tárgyalása folyamán fejt­
jük ki ebből azt a fő gondolatot, hogy Jézus föltétien hódola­
tot kíván, a hozzája nem csatlakozás ellenségei közé visz
bennünket.

A. m. Máté 12:30. É n e k : 126. d. 3 v. Kis b iblia: Máté:
1 2 :2 2 - 3 7 ; 1 5 : 1 - 8 ; 16 :1 - 1 2 . Márk. 2 :1 - 1 2 .

3. Péter vallom ása. (Máté 16:13—18). A történet elmon­
dásánál kiemeljük Jézus szomorúságát, hogy népe nem fogadja
be. Már a pogányokhoz akar fordulni, mikor megkérdi tanít­
ványait. Péter vallástétele a többiek nevében is. Leborúlnak J.
előtt. Jézus öröme. Megbízása Péterhez.

A tanítás alapgondolata, hogy fel kell ismerni Jézusban,
a mi életünk vezérét. A világ félreismeri, gyűlöli, de akik vele
vannak, felismerik. Ezt csak Isten adhatja meg, minél többet
látunk Jézusban, annál többet ismerünk Istenből. Kegyelmi
ajándék, hogy felismerjük őt. Hogyan kell elfogadni. (Vallástétel.)

A ■ tn. Máté 16:16. É n ek : 106. d. 2. v. Kis b ib lia : Máté
7 :2 1 -2 3 . 10 :3 2 —33.

4. Bevonulás Jeruzsálem be. (Luk. 19 :29—44). Az esemény
színesen beszélhető el, kiemelve belőle két pont gyanánt a
nép Örömét és Jézus szomorúságát. A történetet úgy vezetjük,
hogy a kettő oka is kitűnjék a gyermek előtt-

A tanításban főgondolat: nekünk Jézust, a mi lelkünk
királyává kell tennünk. Miért csalódtak meg a zsidók Jézus­
ban ? Hol fenyeget minket il; en csalódás ? Hogyan lehet ebből
menekülni? Elismerni Jézust, ami királyunk gyanánt, meghó­
dolni előtte, engedelmeskedni neki igazán. Milyen boldogok
vagyunk mi, hogy nekünk ilyen királyunk van.

68

A. m. Luk. 19^38. Ének: 106. d. 1 v. Kis biblia 11. Kor.
8 :9 , Fii.. 3 :2 0 —31.

5. Összefoglalás. Alapgondolat: Jézus az én királyom. Az
összefogl. anyagát a fenti négy történet adja. 1) Keresztelő János
az útját készítette neki, úgy igyekszem én, hogy Jézus igazán
uralkodjék minden lélekben. 2) A magám részéről föltétlenül
melléje állok. 3) Elfogadom és megértem, hogy ő a legdrágább
nekem a világon, s igyekszem, hogy az is legyen. 4) Isten
küldötte hozzám, hogy a maga útjain hozzája vezessen engem.

A. m. Hiszek Jézus Krisztusban, Isten egyszülött Fiában,
mi Urunkban. Ének; ismétlés.

Vallásfanításunk és vallástani tankönyveink.

Nemrégen jelent meg az utolsó kötet is abból a tankönyv-
sorozatból, melyet az egyh. kér. a középiskolai vallástanítás
számára kiadott. Lapunkban csak most szólhatunk hozzá e
tankönyvekhez, s mivel nem pusztán ismertetés a célunk, vizs­
gáljuk két szempontból: magukat a munkákat didaktikai és
pedagógiai tekintetben, s általában vallásoktatásunk jövője
szempontjából.

A sorozat teljes összeállításban a következő: I—II. o.
Kecskem éthy I : Bibliaismertetés III. o. Révész I . : Akikre nem
volt méltó a világ. IV. o. Heidelbergi káté. V. o. Kecskem éthy
I : Kis vallástörténet. VI. o. Révész I : : A keresztyénség törté­
nete. VII. o. M akkai S . : Kegyelemből, hit által. Vili. o. Révész
I . : A magyar Protestantismus története. A tanterv tehát kon­
centrikus alapon épül fö l: a biblia, a történet és a káté adják
azokat a kategóriákat, melyekben a kér. eszményt szemléltetni
akarja, a második fokon kitágítva ezt a vallások történetében,
a kér. ref. egyház történetében és a hit és erkölcstanban.

Ami elsősorban is a könyveket magukat illeti, mindegyikre
csak röviden foglaljuk össze pár sorban mondandóinkat. A
Kecskem éthy-féle Bibliaismertetés vonzó, kedves nyelven van
ugyan megírva, de óriási baja a túlzsúfoltság, (Palesztina föld­
rajza, Izráel története,) a gyermek felfogásához mérve igen sok
anyag van benne, s helyenként túlontúl tudományos (négy
Ezsaiás, három Zakariás stb). Ha úgy számítjuk, hogy a biblia
olvastatása mellett tanulják a bibliaismertetést, a könyv olva­
sásra egyszerűen nem hagy időt. Uj szövetségi része jobban
és módszeresebben kidolgozott, kül. az evang. tárgyalása.
A jRéuesz-féle A kikre nem volt méltó a világ csak tévedésből
kerülhetett a tankönyvek közé, mert amilyen értékes mint
parochiális könyvtár kötet, annyira hasznavehetetlen vallástaní­
tásra, Módszertanilag, mint tankönyvhöz nem is lehet hozzá­

69

szólni, nem annak készült, nem azt a célt szolgálja: vele
szemben egy feladat van, kivenni azonnal a használatból s
meghagyni annak, aminek készült: olvasókönyvnek. Az anyag
nagysága szempontjából a K ecskem éthy : Kis vallástörténete
már sokkal alkalmasabb a maga nemében. Annál nehezebb
azonban beosztása. Maga az, hogy a könyv 2/s részét a zsidó
és kér. vall. tört. foglalja el, már helytelen, hiszen ennek az
anyagnak az lenne a célja, hogy ált. vall. tört. adjon. Ezért
az anyag első fele zsúfolt, tudományos meghatározásokkal túl­
terhelt, elaprózott. Közülük igen jó az egyptomi vallásról szóló
fejezet. Az idegen szavak, terminus technikusok túltengenék.
Az izráeli és kér. vallástörténetről szóló részben is igen sok az
adat, Révész Imidének A ker.-ség tört. és A magy. prot. tört. c.
két VI. és Vili, oszt. számára szánt könyve bár különösen az
utóbbi igen bőven bánik az adatokkal, s második része kissé
aránytalanúl hosszú, módszerileg igen értékes könyv, a M ákkai
S án d oré : K egyelem ből, hit á lta l a sorozat legjobb, gyakorlati
érzékre valló darabja, melynek valóságos kár így elvesznie,
mint tankönyvnek, híveink számára. Általában meg lehet álla­
pítani, hogy ezek a tankönyveink, bizonyos hibáik mellett is,
értékben messze felülmúlják a többieket, öntudatosabb és hatá­
rozottabb didaktikai alapon állanak.

Megfontolandó azonban a másik szempont is, t. i. e
kiadott könyvekkel szemben hogy áll most már vallástanításunk
jövője, s megfelelnek-e ezek és az egész tanterv annak,
ami vallástanításunk jövő feladata. Meg kell állapítanunk, hogy
maga a tanterv sem, de e tanterv szerint készült könyvek sem,
természetszerűleg, azok, amikre ezentúl nekünk szükségünk
lesz, A régi vallástanításban az a .gondolat uralkodott, hogy
bizonyos anyagot akart a gyermekeknek átadni, a következő
kor, melyben ez a tanterv is született, egy világnézetet tartott
szem előtt. Jelenleg vallástanításunk az egész vonalon az új
körülmények szerinti reformációra szorúl. Érdemes lenne rész­
letesen foglalkozni azokkal a követelményekkel, melyeket a
mostani kor állít elénk, s azokkal a módokkal, melyek által
ezeknek megfelelhetünk. Kár, hogy a kerület, ha látta e meg­
változott helyzetet, nem foglalkozott még avval a gondolattal,
hogyan alakúi majd vallástanításunk, ha heti egy órára leszünk
kénytelenek azt összeszorítani, vagy ép kivenni az iskolából.
Akkor megkímélhette volna sok költségtől és munkától magát
ehez alkalmazott kézikönyvek kiadásával. Csak egy pár gon­
dolatot említünk fel az új vallástanítás alkatára vonatkozólag.
Először is a vallástanítást intenzív, más tereken nyilvánuló vall
neveléssel kell kiegészítenünk, s a v.-tanítást magát tisztán egy
szempontra: bizonyos rendszeres anyag átadására kell szorítni.
Evvel velejár az anyag m egszükitése, de egyúttal szigorú ren­
dezése is. Harmadszor, egész vall. nevelésünk missziói jellegű
lévén, a v. tanításnak missziói tendenciái kell adnunk. Negyed­

70

szer meg kell szűnnie az anyag ilyen elaprózottságának s vele
annak a rendszernek is, hogy minden osztály külön tankönyvet
kapjon, egy tankönyvbe kell majd összehúzni az egész anyagot,
melyben minden osztály megkapja azt, amire szüksége van,
s mely a tanulónak kisérőtársa és barátja maradjon egész
iskolai pályája alatt. Ebben az anyagban nem szabad figyelmen
kívül hagyni, hogy több helyet kell elfoglalniok azoknak a
tárgyaknak, melyek ma alapozásukat az iskolai nevelésben nem
kapják meg, különös gondot kell fordítani az egyháztörténeti
nevelésre. Végül, a vallástanítás csak összefoglalása, rendsze­
rezése lesz annak a munkának, ami a vallásos nevelés m ás
eszközeiben folyik. Vasárnapi iskolák, bibliaköri munka, vallá­
sos összejövetelek, egyházi énekórák, konfirmációi előkészítés,
ezek fogják majd feldolgozni magát az egész anyagot, beosztva
úgy, hogy mindazt sokszorosan elvégezhesse s mindazokat az
építő erőket megadhassa az ember a gyermeknek egész életé­
ben, melynek összefoglalását eddig a vallástanításban hiába
próbálta megadni.

Erre az átalakítására a vall. nevelésnek és vall. tanítás­
nak el kell készülni. A kerületnek úgy, hogy állandóan szőnye­
gen tartsa a vall. nevelés ügyét, gondoskodik arról, hogy ez a
munka minél zavartalanabból és biztosabban folyjék, a vall.
nevelés ez új munkája módszerének megismertetésére áldoz,
konferenciákat, kurzusokat, tanfolyamokat tart, s igyekszik első­
sorban minél több embert állítani e munka szolgálatába és
minél több áldozatot hozni érette. Nekünk magunknak úgy,
hogy igyekezünk megismerkedni e módszerekkel, ébreszgeljük
magunkban és másokban a lelket, s készítjük elsősorban a
saját hitünket, hogy alkalmassá váljék ennek végzésére. A most
adott alkalmakat pedig, saját iskoláinkban és az államiakban
egyformán arra használjuk fel, hogy minél lelkiismeretesebben
és komolyabban végezve a vall. tanítást a gyermekek lelkét
igyekszünk megnyerni a Krisztus anyaszentegyházának.

/. L.

71

T U D O M Á N Y - V I L Á G N É Z E T ,

A görög szellem áldása és átka az európai
kultúrában,

(Akad. estélyen,)

Majdnem kétezeréves európai kultúránk fejlődését ha átte­
kintjük, csodálkoznunk kell azon, hogyan fejlődött az ki egy­
mástól idegen, szinte egymással ellentétes erőkből, elemekből
azzá, aminek jelenleg látjuk. Maga a keresztyénség, mely e
kultúra kiindulópontját, fundamentomát képezi, két óriási világ­
nak, a keleti és nyugati világnak határpontján áll, benne két
világ kapcsolódott össze egy egyetemes vallásos tapasztalat
kifejezésére, melyet mindkettő a maga szellemiségének formái
közölt ugyan, de egyformán elevenen érzett. Noha a mai európai
kultúrát csak nevezzük keresztyénnek, de még legenyhébb és
legelnézőbb szemmel nézve is konstatálhatjuk, milyen távol van
tőle a keresztyénség lényege, s hogy keresztyénsége tulajdon­
kép nem egyéb, mint bizonyos olyan formáknak, kereteknek
érvényesítése, melyet a keresztyénség termelt ki, s egy keresz­
tyén terminológia átvétele, mégis látjuk, hogy kifejlődésére tényleg
a keresztyénség gyakorolt mély és döntő befolyást. Evvel a befo­
lyással szemben más, idegen forrásokból eredő hatások, mint
a keleti hatás a keresztes háborúk alkalmával, az arab kultúra
hatása a középkor elején olyan jelentéktelenek, hogy azok a
keresztyén irányban indult kultúrát eredeti haladásától elhajlí­
tani nem tudták. A különféle természeti sajátosságokkal rendel­
kező, különböző vérmérsékletű és karakterű népek, melyek lassan­
ként a népvándorlás után többé-kevésbbé állandó jelleggel
Európa földjén megtelepedtek, a keresztyénségnek mind oda­
adták szellemiségük legjavát, az viszont a legkülönbözőbb
karaktereket is beoltotta a maga alapelvének erejével, úgy,
hogy ezen az alapon létrejött egy egységes európai művelődés,
mely annak dacára, hogy minden nép jelleme szerint és szelle­
miségének formái között valósult meg, e nagy különbségek
mellett sem kénytelen feladni belső egységét. A különböző nem­
zeti karakterek formában és kifejezésben való egyénisége mellett
a kultúra ezen a földön csodálatosan egységes.

Kétségtelen, hogy ha azokat a hatásokat számbavesszük,

72

melyekből a mai európai kultúra kialakult, ezek között a leg­
állandóbb és legnagyobb a görög szellemiség hatása erre a
fejlődésre. Már történetileg is a keleti eredetű keresztyénség a
görög szellemiség formáit használta fel a maga kifejezésére,
azokat alakította át, dolgozta fel, s mig külső szervezeti kiala­
kulásában félreismerhetetlen rajta a római szellem hatása, a
szervezés az egyház külső életnyilvánulásai és tagjaihoz való
viszonya kérdéseiben nyilván a jogi karaktert árulja el, addig
szellemi koncepcióiban, világnézetében a görög szellem az,
mely reá óriási hatást gyakorol. Evvel a keresztyénség meg­
vetette az alapját annak, hogy a reá épülő egész kultúrában
ez a szellem döntőleg érvényesüljön, másrészt pedig lehetővé
tette azt, hogy az emberi művelődésnek az a kincse, mely a
görög kultúrában feküdt, felhasználhatóvá legyen számunkra.
Igaz, hogy a középkorban ez a kincs is holt tőkévé vált a sko­
lasztika kezében s egy egyházi tudomány uralma alatt el volt
zárva attól, hogy a benne levő értékek hatásukat kifejthessék,
de a renaissance viszont olyan lendülettel szabadítja fel őket,
hogy a keresztyén szellemet csak a reformáció menti meg a két
veszedelem közötti elpusztulástól. Az új humanizmus már nem
fenyegetett ugyan ekkora veszedelemmel, de hatása alatt a
görög szellem mélyebb nyomokat hagyott kultúránk irányán,
melyet csak a múlt század közepén kezdett áttörni egy új moz­
galom. Ma már azonban ott állunk, hogy elfogulatlanúl számon
tudjuk venni azokat az eredményeket, melyeket a görög szel­
lemen épülő kultúránk annak köszönhet, s világosan láthatjuk
azokat a hibákat is, melyekbe bennünket ez a szellem vitt.

Nehéz dolog megállapítani, hogy kultúránk mai tartalmá­
ban mely elemek azok, amelyek a görög szellem örökségéhez
tartoznak, s így teljességében mutatni fel ezt az örökséget, de
ha egy pillantást teszünk a kultúra kifejlődésének folyamára és
másrészt megpróbáljuk megrajzolni a görög szellem karakterisz­
tikus vonásait, rá fogunk jönni, hogy amily arányban erőtele-
nedett meg kultúránk furidamentáíis elve, olyan arányban
engedett mindig a külső befolyásnak, Ez idegen vonások között
sok van olyan, mely nem a görög szellem rovására Írandó, így
pl. kultúránk mai irányában jelentkező hedonisztikus vonás,,
rh’ely annak egyes ágait, különösen az irodalmat és művészetet
annyira uralja, nem a görög, hanem a zsidó szellemnek,
tulajdonítható. Ennek az iránynak vad érzékiségétől, alacsony
haszonlesésétől, raffinált élvezetvágyától, az indulatok zabolátlan
fölébresztésére és uralmára való természetellenes törekvésétől,
óriási távolságra van a görög világ ősi, gyermekies ösztönisége.

A történelem folyamában kétségtelenül a 1 keresztyénség
első századai azok, melyekben a görög szellem alakító hatása
az európai kultúrára legnyilvánvalóbb. A keresztyénség, a maga
egyedüli, az akkori világ legmagasabb vallásalakúlatánál is
is magasabb és egyetemesebb elvével szemben találja magát

73

úgy a zsidósággal, mint a görög—római kultúra és azt átható
vallásalakok és vallásos világnézetek irányával. A veszedelem,
mely abban fenyegetett, hogy e két ellentétes világ körül bár­
melyik is fölszivja, egy határozott meg nem alkuvó szembe-
szállásra kényszerítette az akkori idők kultúrájával szemben.
Egy különálló, lezárt világot képviselt, mely érthétetlen és meg­
magyarázhatatlan volt a görög műveltségű világ előtt, s még
akkor is, mikor Pál apostol munkássága folytán ott is tért kez­
dett hódítani, csak azok között talált inkább talajra, akik maguk
nem állottak tetőfokán annak a műveltségnek. Olyan éles ellentét
kezdett itt kifejlődni, amely áthidalhatatlan volt, a világ böl­
csessége és Isten bolondsága, a keresztről szóló tudomány és
azok tudománya között, akik „hiszik magukat valaminek lenni.“
Egy ideig határozott akadályt képezett a görög művelődés formái
között élő embernek, hogy a keresztyénséget megérthesse, ez
az óriási ellentét. De ez az ellentét nem maradhatott meg sokáig.
Lassanként kezdődik egy folyamat, melynek során a keresztyén
elv és a görög gondolkozás formái kezdik megtalálni egymást,
az kezdi áthatni és formálni ezt. A görög műveltségű ember ter­
mészetesen csak annyit fogott, fel a keresztyénség gondolatából,
amennyit a maga gondolkozásának struktúrájában elhelyezni
képes volt, mert ennek az elvnek formáit, kereteit a görög szel­
lemi kultúra formái adták meg. Az egyiknek varázsformula, a
a másiknak egy új bölcseleti alapelv, a harmadiknak ördögűző
és gyógyító eszköz, mindegyiknek egy olyan új és divatos irány,
mely újság után vágyó lelkét kielégítette. Hova tovább azonban
ez a viszony tisztázódott, s a görög filozófia megújult rendszerei
s az idegenből hozott vallásalakok kezdettek olyan kapcsolatba
jönni a keresztyénséggel, hogy kifejthette rájuk teljes hatását
és erejét. A keresztyénség mint tan elhelyezkedik a görög gon­
dolkozás formáiban, annak rendszerező ereje, éles dialektikája
elsősorban azon támadásokkal szemben szolgáltatott neki védelmi
eszközt, melyek arról az alapról intéztettek ellene, mint életelv
azoknak a különféle vallásalakoknak, melyek előtte vagy vele
egyidőben merültek föl, s melyek őt is fenyegették, fenyegető
veszedelmét az által oszlatta el, hogy a bennük levő alapgon­
dolatot, azt az egyetemes szükségérzetet, mely a lelkeket ezek
mellé sodorták, alapjában és gyökerükben megadta és kielégí­
tette. így találkozott ez a két világ és e két ellentétes világ­
elvből így lett a keresztyénség az európai kultúra fundamentoma.
Pusztúló világok felett a lélek diadalát s az élet izenetét hozta
és fejezte ki azon a nyelven, melyet torz alakjától megtisztított.
Ami a göiög szellemben értékes volt, kiragadta és megtartotta
azt, ami értéktelen, átadta az enyészetnek. A görög szellemet
terméketlenségéből kivéve egy új kulturális fejlődés formájává
tette. Kétségtelen azonban, hogy ezzel a ténnyel a keresztyén­
ség is változott. A tanrendszer kialakúlásához a görög szellem
adta a maga rendszerező erejét és képességét, s ezzel lehetővé

74

tette azt, hogy a keresztyénség mint világnézeti és mint élet­
irány lépjen föl. Enélkül a keresztyénség azon veszedelem előtt
állott, hogy vagy egyszerű erkölcsi életelvvé válik, legmaga­
sabbá azon erkölcstanok közül, melyek akkor nagy számban
voltak, vagy pedig merő kultuszszá lesz, mely a többi kultikus
formák között elvesz, megsemmisül. Pedig neki az a világhi­
vatása, hogy világnézetté legyén, világmegértő és magyarázó
elvvé azok kezében, akik hozzája tartoznak. Erre segítette a
görög szellem, egységes rendszer formáját adva a keresztyén­
ség elvének. Csak természetes, hogy ez nem marad visszaha­
tás nélkül, ezért nagy árt kellett fizetni. A keresztyénség, mely
eredetileg egy közvetlen, személyes tapasztalat volt, e syste-
matikus tankialakulás következtében theoretikussá lett. A rend­
szer, az egyes tagok összefüggése, az egységes áttekintés gon­
dolata, az ellentétek kiküszöbölésére való törekvés visszaszo­
rította a személyes tapasztalat azon árját, mely a keresztyén
életelvből buzogott ki. Ez volt az egyik hátrány, a másik ép
ilyen nagy baj volt: a görög szellem művészi iránti hajlama
a bensőséget és őszinteséget ölte ki lassan a kultuszból, olyan
művészivé és olyan fényessé tette azt, annyira telerakta mély
értelmű, de a keresztyénség alapelvéből nem folyó symbolu-
mokkal, hogy az Istenhez vágyó lélek idegenül járkált azon a
helyen, ahol otthon kellett volna lennie. A görög szellem, mely
gyökerében még pogány, melynek a vallás vagy theoria, vagy
pompás kultusz, nem tudta megérteni a keresztyénség világát­
alakító hivatását, azt a gondolatot, hogy a keresztyénség sze­
mélyes életet átalakító és megszentelő erő, minden teret be­
töltő élet. Es ezt a két veszedelmes örökséget mindmáig hor­
dozza a keresztyénség. Mindmáig küzd azon gondolat ellen,
hogy őt filozófiai vagy erkölcsi rendszernek nézzék, s hangoz­
tatja mindazoknak, akik ettől a görög szellemtől indíttatva csak
ennek akarják tartani, hogy ő több, magasabb mint egy el­
vont rendszer, s őt ilyen rendszerekben megtalálni, ilyenek­
kel felfogni nem lehet. De ép oly erősen küzd a másik el­
len is, mely aeslhetikai élvezettel akarja pótolni, vagy abba
felolvasztani, látszattá, képpé, symbolummá tenné ami neki élet,
amitől egész lényege függ: az Istennel való közösség meg­
élését. A görög szellem örökségének e két veszedelmes követ­
kezménye mindig intő jel gyanánt kell, hogy a keresztyénség
előtt álljon, s amennyire hivatásának kell tartania, hogy fele­
lete legyen minden világnézeti irány számára, s a keresztyén
világnézet alaptényeit meg tudja védelmezni, annyira feladata,
hogy benső, személyes életerőkből merítse erejét, s sem üres
tanrendszerré, sem puszta műélvezetté ne váljék, hanem meg­
maradjon életnek és erőnek.

A keresztyén hitrendszer és gondolkozás által megadott
alapokon fejlődött tovább az európai kultúra a középkorban.
A középkor organizálásra hajló, külső intézményes uralomra

75

törekvő korában ezek az alapok kezdik elveszteni eredeti ere­
jüket, s úgy az egyházban, mint a kulturális élet intézményes
szerveiben a görög szellemet lassanként a jogi kérdések és az
egész élet masszív, utilisztikus felfogása iránt különös érzékkel
biró római szellem kezdi felváltani. A tudomány, mint a theolo-
gia kiegészítő része és igazolása, a művészet, mely az egyház
szolgálatában áll, az iskolák, melyek egy dogmatikus tanrend
szer átadására vannak hivatva, a vallás, mint az egyházmeg-
állapított tantéleleinek elfogadása és cselekményeinek gyakor­
lása, egészen a római szellem szülöttei. E tekintetben nem
tesz különbséget, akár az egyház, akár az állam, mindkettőt
ugyanaz a szellem vezeti, annak a dogmatikus, minden fejlő­
déstől elzárt, minden egyéni megnyilatkozástól független rend­
szernek a szolgálata, mely egy socialis közösség mindenható
ságának alapján áll. Ezért jellemzi pl. a középkori nevelést
nem az, hogy az iskolák és az egész nevelés joga az egyház
kezében van, hanem az, hogy a nevelés anyagát hozzáférhe-
tetlennek, dogmatikusnak tartják, azt minden vonalon keresz­
tülviszik, s hogy a nevelés célja nem az egyéni szellem kép­
zése, önkifejlésre való vezetése, hanem egy socialis közösség
nek, az egyháznak szolgálatába állítása. A nevelés ilyen hasz­
nossági és hatalmi célok alá való állítása a római nevelés
szellemében nyilván felismerhető. I. L.

(Folyt, köv.)

76

E G Y H Á Z I S Z E M L E .

A „régi“ és az „új“ munkások,
— Egyházunk életének fordulópontja. —

Egyházi lapok cikkeiben, az egyházi élet hivatalos mun­
kájában, az egyház munkásainak magatartásában, nyilatkoza­
taiban, mindennapi életében egyaránt mind több és több jel
mutat arra, hogy egy szükségszerű és elkerülhetetlen válság
állott be az egyházon belül, amely az élet és a jövendő ér­
dekében új és alkalmasabb fölfogását követeli az egyház fo­
galmának, munkájának, eszményének éíT életmódszerének a
megváltozott külső viszonyok között.

Mi természetesen itt csakis azokról beszélünk, akik az
egyház munkásai között őszintén és tiszta szívből óhajtják a
minél életteljesebb és eredményesebb munkát s az alábbiak­
ban elmondandó őszinte meggyőződésünk kifejezésében úgy
járunk el, mint akik nem is hiszik és tételezik fel azt, hogy az
egyházban rosszhiszemű és szándékkal rosszat akaró elemek
lehetnének. Ez a hitünk felment minket az alól az aggodalom
alól, hogy akadhatnának olyanok, akik szavainkat a félreértés
és magyarázás egyenes szándékával olvasnák el. Testvéri szív­
ből és testvérekhez intézzük egyházunk jövőjét aggódó szere­
tettel vizsgáló szavainkat.

A mi lapunkat minden munkájában és vállalkozásában
egy mély hitbeli m eggyőződés mozgatja. Mi nem osztozunk
abban a felfogásban, hogy a kényszerű külső viszonyok a ma­
guk tölünk független alakulásaival önkényesen diktálnák az
egyház benső életének egy elvtelen és tapogatózó alkalmaz­
kodását a megváltozott világhoz, hanem rendületlenül hiszünk
abban, hogy a külső viszonyok változásai is az Isten minden­
ható kezében vannak s ő azokat épen azért és úgy kormá­
nyozza, hogy az Ő céljainak megfelelő benső átalakulás és
megújulás eszközei legyenek.

Mi tehát nem azt mondjuk, hogy egyházunk egész életé­
nek mindenestől át kell alakúlnia azért, mert megváltozott külső
viszonyok közé került, hanem azt, hogy megváltozott viszonyok
közé juttatott az Isten, mert ezzel is figyelmeztetni akar arra,
hogy a benső átalakulás ideje elérkezett s az ő világtervében

ütött az óra arra, hogy egyházunk a maga hivatását és misz-
szióját mélyebben, bensőbben, közelebbről és öntudatosabban
ismerje meg és érvényesítse.

Már máskor is hangoztattuk, hogy a mi egyházunk nagy
baja abban van, hogy nem eléggé tudja és éli azt, hogy ő
egyház , a Krisztusban való élet lelki és szellemi orgánuma s
hogy mint jogi, adminisztrációs és kulturális intézmény, e vo­
násainak túlzott érvényesítése miatt saját igazi lényegét önma­
gában és munkásaiban háttérbe szorította. Az új élet jelszava
tehát nagyon mélyen és komolyan értelmezve, így hangzik:
„az egyház — e g y h á z !“

Most már értsük meg jól, hogy e jelszó helyes vagy nem
helyes értelmezése két táborra osztja az egyház munkásait, s
e két tábort jelöltük a címben „régi“ és „új“ munkások nevé­
vel. Minden félreértés kikerülése végett jelentsük ki azt, hogy
e két tábort nem szükségképen az életkor választja el egymás­
tól s „régiek“ lehetnek a fiatalok között is épúgy, mint „új“-ak
az öregek között. Itt életkorra való tekintet nélkül bizonyos
lelkületi és szellem i különbség, két „mentalitás“ kerül szembe
egymással s mind a kettő egyformán jóakaratú és őszinte lehet,
— azonban az új viszonylatok között mégis csak az egyik
lehet alkalmas az egyházi élet vezetésére és mozgatására.

A „régiek“ mentalitását a következő vonások jellemzik.
Teljesen hozzá vannak tapadva az egyháznak ahoz a fogal­
mához és formájához, ahogy az a világváltozás előtt egy nem­
zeti és állami élet kereteiben és oltalma alatt élt. Gondolko­
zásuk bázisa egy olyan intézményes egyház , amely hagyomá­
nyos és törvényesen elismert ősi alkotm ánya, törvényei,
szervezete, hatóságai, közigazgatási és fegyelmi faktorai, kény­
szerű adórendszere, iskolái és állam segélyei által élt, vagy
látszott élni, elsősorban mint egy nemzeti élet jogi és kulturális
tényezője. E mentálitást szükségképen jellemzik a betűkbe és
falakba vetett bizalom, az eddigi életmódokon kívül mást nem­
csak nem kívánó, de elképzelni sem tudó ragaszkodás a régi­
hez, az egyének lelke helyett csak a tömeget látó és kezelő
(vagy nem kezelő) magatartás, a speciálisan egyházi munkákra
a gyermekek, ifjúság lelki gondozására és vallásos nevelésére,
az építő igehirdetésre, a személyes pásztorációra és a szabad
szervezetű szeretetmunkásságra, továbbá az ének és az imád­
ság erőteljes használására, a Bibliával való komoly foglalko­
zásra, a vallásos építőirodalomra, a kultuszközösség építő ere­
jére stb. stb. kevesebb figyelem és főképen bizalom helyezése,
az adminisztrációs és világi kulturális tevékenységekkel szem­
ben ; a hívek személyes áldozatkészségének fejlesztése helyett
az azt feleslegesítő vagyoni alapok és külső segélyek biztosí­
tása ; a papi munkának hivatalnoki jellegét kidomborító ma­
gatartás és a híveknek a gazdasági, jogi, politikai, társadalmi
viszonylatok közt való támogatása. E mentálitás — a legko­

78

molyabb és legőszintébb formáiban — egy racionalista örökség
az egyházban s lelke mélyén sokkal több az értelmi kultúrába,
a józan erkölcsiség erejébe és a nemzeti s faji értékbe vetett,
mint az élő Istenbe a Jézus Krisztussal való lelki közösség
alapján helyezett hit és bizodalom. E szellem egének két leg-
tündöklőbb csillaga a nemzeti érzés és a világi műveltség
szeretete, az egyházat tehát, mint nemzetfentartó és műveltsé­
get adó tényezőt becsüli és szolgálja s szent és sérthetetlen
eszménye a tanítóegyház. Csak magától értetődik, hogy a lel­
kipásztorban is csak e tanítói .értéket becsüli s ha a szoros
értelemben vett lelkipásztori munka bármely vonatkozásában
túllépi a tanítói munkát, érzéketlenül halad el mellette s illetve
szükségtelennek tartja azt. Meggyőződése szerint az egyház
jövője és élete nem annyira lelkipásztorainak személyes és
tevékeny vallásos életén és munkáin, mint inkább az iskolá­
kon és a tanítók kulturális munkáján fordul meg. Ha iskola
nem lenne, nem lenne egyház, mert az egyháznak egyetlen lét­
módja az iskola s a Szendéteknek csak ez az egy útja-módja
van arra, hogy népünket megtartsa. Ha e typus tagjaiban él is
törekvés belmissziói lelkűiét és munkák iránt, azt is intézm é­
nyesen, mintegy vezényszóra és hivatalosan gondolják meg­
valósíthatni a meglevő keretek közt és azok statisztikai fel-
használásával. A mély és rendszeres keresztény személyes élet
hiányában, amely a családon át a gyülekezet egészét áthatná,
a fogyatékos hit és kételkedő bizalmatlanság a Szentlélekkel
szemben azt eredményezi, hogy jelenleg csak romokat és se­
beket látnak, egyoldalúan sérelmi politikát folytatnak. Amit lát­
nak és láttatni kívánnak, az csupán a múltak összetört düle-
déke, amelyet varázsszóra szeretnének felépülve látni, nem
nagyon vetve számot semmi reális körülménnyel és lehetőség­
gel. Makacskodásukban sehol és senkiben nem hajlandók
semmi jót látni, minden életjel és munkacsira, amely félénken
felüti á fejét a romok alól, sérelem, amely kicsinyíteni akarja
a romlás képét és merészkedik más lehetőségeiről is álmodozni
az életnek, mint amit e mentalitás megenged. Nagyon szomo­
rúan, reménytelenül állanak a jövendővel és az egyház mun­
kásaival szemben. Annál szomorúbbak, minél becsületesebbek.

Az „új“ szellem ezzel szemben a következő jellemvoná­
sokat mutatja. Mindenekelőtt ez az új szellem van, ébred és
él, noha nem akarják meglátni. Lelkipásztorokban, tanítókban,
tanár-okban, az egyház világi vezetőiben, ^híveiben egyaránt
mind szélesebb rétegekben ébred a „régi“ szellemmel való
ellentétének és létjogának tudatára. Siessünk megállapítani,
hogy az „új“ szellem nem forradalmi szellem, s ha ellentétbe
kerül a régivel, annak csupán a régi makacssága, idegenke­
dése, ellenséges magatartása és elnyomást célzó, lekicsinylése
az oka. Nem kell azt hinni, hogy az új szellem ellensége a
múltnak. Tradíciója szálait a történelmi kálvinizmuson át az

79

evangéliumig viszi vissza és éppen oda viszi vissza. Nem kell
azt hinni, hogy az új szellem nem tiszteli s nem ragaszkodik
az egyház ősi alkotmányához, intézményeihez és iskoláihoz
s hogy neki nem fájnak a romlások, veszteségek és sebek az
egyház testén. De az új szellem onnan indúl ki, hogy a sebek
egyoldalú, tétlen mutogatása, a folytonos és kizárólagos ja jga­
tás, a semmi más lehetőséget még gondolatban sem tűrő ma­
kacskodás e régi keretek mellett: ez akadá lya az életnek, mint
az összedűlt torony az alóla zsendülő csiráknak. Az újakat az
jellemzi, hogy erősebb, sőt győzhetetlen fundamentumra akar­
ják helyezni az egyház jövőjét s azt hiszik, hogy az egyház
nem olt van, ahol a pecsétnyomója, az akta számai, a levél­
tárai, a hivatalai, a hatalmasságai és falai látszanak, hanem
mindezek ott lesznek új formákban is, ha ,kell, ahol a lélek
lesz, ahol a vallás, a Krisztus maga lesz. Értsük meg a követ­
kező igazságot: ahol a zsoltáraink tele szivekből zengenek,
ahol a lelkek imádkoznak, ahol összetörnek a bűn alatt és új­
jászületnek a kegyelem karjain a hit által, ahol a Biblia min­
dennapi lelki táplálék, ahol élő igét hirdetnek és élettel termik
meg gyümölcseit, ahol Krisztus evangéliumát plántálják gyer­
mekek és ifjak szivébe, s ahol lelki orvost keresnek és talál­
nak a beteg lqlkek, s ahol a szeretet munkálkodik: ott van
az Egyház a maga egész isteni és történeti erejében és hatal­
mával ; ott van a találékony Egyház, amelynek mindig van
még legalább egy új ösvénykéje, amelyen a lelkekbe érkezik
s amelyen a lelkek az Istenhez érkeznek. Az élő, a lelki egy­
ház útjait és módjait kell megtalálni és ezeken az utakon
hinni kell, - hogy fogékony lelkekre és csodákra találunk, hiszen
az ügy az Istené! És hinni kell a lélek intézmény” és világ­
teremtő erejében I A mi egyházunknak egy nagy feladata v an :
levetkezni intézményes gőgjét, merevségét, tunyaságát és hitet­
lenségét. Nem szabad elfelednünk, hogy mi nem a láthatókra,
hanem a láthatatlanokra, nem az ideigvalókra, hanem az
örökkévalókra nézünk és se a munkánkat, s t a munkánk sike­
rét nem szabad látszatokkal mérnünk. A mi dolgunk a munka
és Istené a növekedés megadása.

Elnézem a mi egyházi hatóságaink, adminisztrációnk,
egyházpolitikánk, tanácskozásaink, egész hivatalos ügykeze-.
lésünk munkájának túlnyomó nagy részét s megdöbbenve
kiáltok fel rá hát lehetséges, hogy egy egyház munkásai ily
kevéssé higyjenek az Istenben és a Krisztus lelkének hatal­
mában s ily balgatagon bízzanak önmaguk emberi bölcsessé­
gében és emberi intézményeik betűiben és köveiben ? Hát még
nem értették volna meg azt, hogy Krisztus Urunk világosan
megítélte őket, mondván: Hadd temessék el a halottak az ő
halottaikat, te pedig kövess engem I — Nem akarnak újjálenni,
élni, munkálni ? Nem akarják elhinni, hogy az egyházban csak
a lélek és az Isten valóság és minden ebből következik?

80

Tolmácsolják e sorok az „új“-ak izenetét a „régiekéhez:
Ti romokhoz és sebekhez tapadt lelkek: a romokat és

sebeket csak az Isten építgetheti meg és gyógyíthatja be, ha
akarja. Mi is fájlaljuk őket, de mi élni akarunk, mi emberi
eszközei akarunk lenni az élettámasztó Istennek. Mi látjuk a
lelki élet csiráit, amelyeket Isten emberi erők által akar plán-
táltatni és öntöztetni. Ti nem láttok semmit? Ti önzőén csak
a tieteket akarjátok látni és láttatni? íme látószögünk, állás­
pontunk, akaratunk végzetesen távolodik el és kerül szembe
egymással. Ti talán akadályai lehettek az életnek, amit mi
ébresztgetünk s ami szerintetek nem fontos. De vigyázzatok I
Ezzel teherré is lehettek a jövendő felett és Ítéletet vontok
magatokra. Az óra ütött. Velünk-e vagy ellenünk ? Úgy érezzük
az idő tragikus — reátok nézve 1 Vigyázzatok! Most még a
szeretet szól hozzátok! Még ajtója lehettek a kegyelemnek,
amely megnyílik e népnek. De ha nem, akkor berozsdásodott
zárjai lesztek, balgatagon útjába állván az éleinek. És ebben
az esetben le fogtok törni, meg fogtok semmisülni s rajtatok
marad a bűnteher, hogy ideiglenesen gátja lettetek az életnek
és késleltettétek Krisztus diadalát az egyházban. Ne felejtsétek
e l : a régiek elmúltak, ime újjá lett minden I M. S.

Újabb konferenciáink.

Valamelyik előbbi számunkban beszámoltunk volt azok­
ról a konferenciákról, melyeket egyes helyeken tartottunk. Itt
az azóta történt kezdeményezésekről szólunk röviden, mert bár
hivatalos egyházi lapunk megemlékezett adataikról, de belső
történetük ide tartozik.

Két emlékezetes lelkészi konferencia esik ebbe az időbe,
az egyik a, brassói febr. 10-én, másik a besztercei febr. 28-án.
Az előbbin a környéki egyházmegyék, az utóbbin a nagysajói
papság vett részt elég nagy számban. Mindkét konferencia
foglalkozott egyformán lelki és a munkára vonatkozó kérdések­
kel. A brassóin a lelkipásztor önmaga megfigyelése volt a lelki
téma, Besztercén az egyház jelenlegi helyzete s abban az
építő tevékenység fontossága. A módszeri.kérdések a szolgálat
és áldozatkészség lelkének növelése, a presb. hivatása az egy­
házban, nevelésük, és az ifjúság és gyermekek gondozása körül
forogtak. Tapasztalható, hogy mind többen vannak lelkésztár­
saink között azok, akik a lelki élet ápolásának szükségét látják
s a munkában is ezt az oldalt érvényesítik a statisztikai és
adminisztrációs oldallal szemben.

A presbiteri konferenciák közül ki kell emelnünk a m ezőke-
szüitt mely annak a körnek harmadik, áldásokban igen gazdag

81

gyűlése volt s a magyarlónait, mely mellé az alsójárai konferen­
cia is csatlakozott, a kalotaszegi kör második ill. harmadik
konferenciája gyanánt. Mindenik a presbiterek hitének mélyíté­
sére törekedett, s nem sikertelenül. A presbitériumok ezen
körökben már foglalkoznak ilyen kérdésekkel, s lelkűk lassan­
ként kezd nyílni befogadásukra. A brassói és besztercei presb.
konferenciák más jellegűek voltak. A brassói egy nagy kör
presbitériumait gyűjtötte össze s ezzel a nehézséggel küzdött,
a besztercei közös lelkészi és presb. konferencia volt. Mindket­
tőből megállapítható, hogy bár nem mondhatók sikerteleneknek
a személyes ismerkedés és érintkezés megnyilvánuló áldásai
miatt, nem kedvező a konferenciák közvetlenségére sem a
nagy tömegű, sem a közös konferencia. Reméljük, hogy mégis
e konferenciákról hazatérő lelkész és presbitertársaink gondos­
kodni fognak róla, hogy kisebb és közvetlenebb társaságban
folytatódjék a munka most már intenzivebben és határozottab­
ban, mint ahogyan erre már vannak is biztató jelek.

Ifi. konferencia tartatott M ezőkeszüben, hol igen sokat Ígérő
munka folyik a fiúk között főként; Brassóban, ahol a hatáso­
kat növelni és erősíteni kell. Székelyudvarhelyi koll.-ban sike­
rülni fog szintén lassanként megnyerni ifjúságunkat a Krisztus
számára. Megállapítható, hogy igen helyes mód az ilyen kon­
ferenciai alkalmakkor az ifjúságot is részeltetni külön ilyen
hatásokban, sőt felhasználni az alkalmat a vas. iskola megis­
mertetésére is szülőkkel és gyemekekkel, sőt jelenlevő s evvel
még nem ismerős lelkész és tanító testvérekkel, amire az ily
konferencián megjelenők bizonyára szívesen vállalkoznak is,
viszont e konferenciákon gondoskodnunk kell arról, hogy
hangulatuk és hatásuk a gyűlés bezárása után is minél állan­
dóbb maradhasson. I.

82

AZ ÉN KI CS I NVEl M.

B Engedjétek hozzám jönni a gyermekeket I .. . Márk. ev. 10 rész 14. vers

Jézu s , a mi királyunk!

Ezt halljuk a templomban, ezt tamiljuk a vasárnapi isko­
lában. Jézus, a mi királyunk, vezérünk. De elég-e ezt csak
tudni? A királynak engedelmeskedni kell, úgy kell élni, ahogy
Ő akarja. Mindennap meg kell kérdeznünk, mit akar velünk
ma, s naponként arra kell gorldolnunk, vájjon ma úgy tettünk-e,
ahogy ő rendelte ? Mit tettünk ellenére, miben nem hallgattunk
rá, miben voltunk gyávák, mikor harcolni kellett a bűnnel ?

Ez a kis lap még jobban a lelketekbe akarja vésni, hogy
Jézust tegyétek igazán a ti szívetek királyává. Határozzátok el,
hogy minden esti imádságotokban beszámoltok neki őszintén
és kéritek az ő segítségét, hogy eljártok szorgalmasan a vasár­
napi iskolába, s amit ott tanúitok, igyekeztek megtenni az éle­
tetekben. Így lesz igazán a ti királyotok Jézus I

Am eddig Jézus é l!
Ameddig Jézus él, ameddig Ő segél,
Nem bánthat gond és félelem, Ő van mindig velem.

Jő pásztor Ő nagyon, szeme juhán vagyon,
Legeltet szép zöld pázsiton, Ég harmatát iszom.

Mikor leszáll az est, sötétje bánt, ijeszt,
Az éjszakában is tudom, hogy megvéd Jézusom.

A gyúfaárus fiú .

Egy hideg téli este reszkető gyermeki hang állított m eg:
„tessék gyufát venni 1“ „Nincs szükségem rá“, feleltem, fázva
és bosszúsan. De a gyermek utánam jött. „Kérem vegyen gyu­
fát, olcsóbban adom, mint más“ — könyörgött s a könnyek
folytak az arcán végig. Csak hogy szabadúljak tőle, kivettem
a pénztárcámat, de nem volt aprópénzem. „Majd veszek hol­
nap“ — szóltam. „Oh kérem vegyen ma, elfutok s elváltom a
pénzt, nagyon éhes vagyok“ Valami volt a fiú arcában, ami
megnyert, odaadtam neki a pénzt s elfutott. Vártam sokáig,
nem jött. Vádoltam magam, hogy bíztam a kis csavargóban,
s haza siettem.

Késő este csengettek.s egy kis fiú jött a szobámba, ron­
gyosabb, mint a másik. „Ön az, aki gyufát vásárolt a testvé­
remtől?“ Kérdezte. Igen. „Itt van a visszajáró pénz. 0 nem tud
jönni, beteg. Egy kocsi gázolta el, mindkét lába eltört. A pénzt

83

is elvesztette, de még volt ennyi otthon“ Es szepegni kezdett.
Gyorsan öltöztem, hogy meglátogassam a beteget.

Egy nyomorult lyukban laktak, valami részeges rokonuknál,
szüleik nem éltek. A beteg halványan feküdt az ágyon. Meg­
ismert, s mondta „Épen visszafelé futottam, mikor a szeren­
csétlenség történt. Tudom, hogy meghalok, óh drága kis test­
vérem, ki visel rád gondot ezután ? “ Megfogtam a szegény
gyermek kezét, s mondtam neki, hogy a testvéréről gondos­
kodni fogok. Még hálásan szorította meg a kezemet, mondani
akart valamit, de már nem volt rá ereje, s meghalt csöndesen.

Aranymondások.
I.

„Mi dolog ez, hogy nagyhatalommal és méltósággal paran­
csol a tisztátalan lelkeknek és kimennek?“ (Lukács ev. 4. r. 3. v.

„És ne vigy minket a kísérletbe, de szabadíts meg a go­
nosztól!“ (Máté ev. 6. r. 13. v.)

„Mi szeressük őt, mert ő előbb szeretett minket!“ (János
I. Iev. 4. r. 19. v.)

„A te hited megtartott tégedet. Eredj el békességgel.“
(Lukács ev. 7. r. 50. v.)

II.
„Készítsétek meg az Úrnak útját, egyengessétek meg az

ő ösvényeit.“ (Márk ev. l .r. 3. v.)
„Aki velem nincsen, ellenem van. (Máté ev. 12. r. 30. v.
„Te vagy a Krisztus, az élő Istennek Fia.“ (Máté ev. 16.

r. 16. v.)
„Áldott a király, aki jő az Urnák nevében. (Lukács ev.

19. r. 38. v.)

Mit tehetek én a vasárnapi iskoláért?
Gondolkoztál-e ezen? Mert nagyon sok mindent tehetsz

érte, ha akarsz.
1. Hívjad testvéreidet barátaidat, hogy ők is járjanak va­

sárnapi iskolába 1
2. M ondd el otthon szüleidnek, mit tanultál ott, olvassá­

tok el együtt a bibliai történetet, tanítsd m eg kisebb testvéreid
az énekekre, amit tanultál!

3. Légy engedelm es , szorgalm as , szeretetteljes, hogy lás­
sák, hogy érdemes vasárnapi iskolába járni, mert ott jót tanulsz.

4. Keresd az alkalmakat, hogyan lehetsz szolgálatára m á­
soknak, hogyan segíthetsz m ásokon , hogy igy szolgálj Isten­
nek. A dakozzál a vasárnapi iskola szükségeire.

5. Im ádkozzál mindennap a vasárnapi iskoláért, hogy
Jézust minél több gyermek keresse és találja meg ott.

Melyiket teszed meg ezek közül m ég ma ?

,84

„ A Z Ú T “ kiadásában
megjelent

Makkai Sándor.' Élet fejedelm e. — Elbeszélések.
Művészi kiállításban bérmentve 45 lei.

„Ünnepnapok”
traktátus sorozat, csinos kiállításban, egy fűzet ára 2 lei.

1. sz. M akkai Sándor: Az Eszter padja. (Elbeszélés.)
2. sz. Vallásos költemények.
3. sz. br. Hacke Károlyné: Anyák könyve.
4. sz. Tavaszy S . : Kálvin János.
5. sz. Oyallay Domokos: Mindenre sor kerül, (Elbeszé­

lés.) Faragott fatáblák bibliai mondásokkal, művészi kivitelű
35 lei. — Törzslapok vasárnapi isk. növendékek nyilvántartá­

sára, darabja 50 báni.

Az én kicsinyeim,
gyermektraktátus, mesékkel, bibliai mondásokkal, darabja 50 b

Ifjú Erdély
ismeretterjesztő, szépirodalmi
leér. ifjúsági lap. — Alkalmas
eszköz az ifjúság gondozá­
sánál, komoly kér. irányú
folyóirat,. Elbeszélései a leg­
kiválóbb Írók tollából, isme­
retterjesztő cikkei, műhely
rovata az ifjúság önképzését \
elősegíti. Bibliaköri vezér­
fonala bibliakör vezetésénél

nélkülözhetetlen.

Főszekesztő •
Dr. I MRE LAJ OS.

Felelős szerkesztő: '
KOVÁCS S ÁNDOR.

Előfizetési ára egy évre (10
szám) 60 lei. Megrendelhető
lapunk kiadóhivatalában.

pornón nyelvnek
magán utón való elsajátítására
legalkalmasabb kézikönyvek :

1. Kováts S. János: Román
nyelvgyakorló könyv — 16 L.

2. Dr. Czumbel Lajos; Ro­
mán nyelvtan (kezdők ré­
szére) — - 18 L.

3. Dr. Oh. loanovici: Rend­
szeres román nyelvtan I/II. 36 L.

4. Dr. Oh. loanovici: Ro-
: mán-magyar társalgási kézi-
: könyv — — 30 L.
; A felsorolt könyvek beszerezhetők a

Minerva Irodalmi, és Nyom­
dai Müintézet R.-T-nál,

Cluj—Kolozsvár, Str. Regina Maria 1.
„AZ Ú T" előfizetői ezen hirdetésre
való hivatkozással a könyveket 10°/0
engedménnyel és portómentesen

kapják.

Betétek után
a legmagasabb kamatot
fizeti a

Közhasznú Takarékpénztár
Részvénytársaság

CIuj-Kolozsvár

Calea Victoriei
(Kossuth Lajos-utca)
3. szám.

Erdélyi Bank és Takarék­
pénztár Részvénytársaság

Cluj-Kolozsvár
ajánlja szolgálatait

a bankszakma minden ügykörében.

Devizaosztály. Takarékbetétek,

Fiókintézetek: Marosvásárhelyen,
Tordán, Síászrégenben

és Marosujváron.
Minerva.

Folyóirat a lelkipásztori és nevelői munka számára.

VI. É VFOLYAM. Alapította 5 1 9 2 4.

4. S Z Á M . RAVASZ LÁSZLÓ Á P R I L I S .

T A R T A L O M

A lelkipásztor kísértései: A nevelés
kísértése. (I. L.) — Ig eb ird e lés-X u ltu sz .
Textusmagyarázatok. (M. S.) — V allásos
nevelés. Konfirmáció. (Nagy Géza.) —
Vas&sárnapi iskolai vezérfonal. — 7 u-
d o m á n y - V i lá g n é z e t A görög szellem
áldása és átka az európai kultúrában.
(J. L.) — E gyházi s z e m l e „Lassú el­
vérzés". (M. S.) — A bel missziói bi­
zottság gyűlése. (I.) — Jelentés t Az
Út“ által kitűzött pályakérdések ered­

ményéről. — Szerkesztői üzenetek.

S Z E R K E S Z T I K ÉS K I A D J Á K
Dr. IMRE LAJOS Dr. MAKKAI SÁNDOR Dr. TAVASZY SÁNDOR

M egjelenik:

július és augusztus kivételével

minden hónapban.

Felelős szerkesztő:
Dr. Imre Lajos.

Kiadóhivatal:
Cluj Kolozsvár, C. Victoriei 38.

Előfizetési ára

Egész é v re — 150 Lei.

Egyes szám ára 15 Lei.

„Az ÚT" kiadósában eddig megjelentek
„Az Út ̂ könyvtára:

2. A ref. presbiter kis ká­
téja : III. kiadás. Ára — 2 L.

3. Néprajzi feladatok —
Erdélyben. Ára — 5 L.

4. „Maradj velem“ Ima­
könyv. Ára kötve------- 35 L.

Makkai Sándor: Élet feje­
delme. Elbeszélések. Ára
bérmentve------------------ 45 L.

Törzslap. Vas. iskolák szá­
mára. Á r a ------------------ 50 b.

„Az én kicsinyeim“ Oyer-
mektraktátus Á r a -------- 50 b.

„Ünnapnapok“

Népies traktátusok. Egy füzet ára
2 Lei. Egy sorozat (5 füzet)
ára 10 Lei.

1. Makkai S . : Az Eszter padja.
(Elbeszélés)

2. Vallásos költemények.
3. Br. Hacke Károlyné: Anyák

könyve.
4. 7avaszy Sándor: Kálvin János

élete.
5. Gyallay D .: Mindenre sor

kerül.
Faragott fatáblák bibliai mondásokkal, művészi kivitelben darabja 35 L.
Uj képes levelezőlapok bibliai képekkel és mondásokkal, kétszin-
nyomás, darabja 1 Lei. Bibliák, traktátusok, Konfirmációi emléklapok
és könyvek kaphatók. Bárhol megjelent és beszerezhető könyvek kiadó-

hivalalunkban megrendelhetők.

Rendelje meg az

„ I F J Ú E R D É L Y “
ismeretterjesztő, szépirodalmi kér. ifjú ság i lapot. Az egyetlen komoly kér. irányú

Ifjúsági folyóirat.
Főszerkesztő: Dr. IMRE LAJOS. Felelős szerkesztő: KOVÁCS SÁNDOR.

Előfizetési ára egy évre (10 szám) 60 Lel. Megrendelhető kiadóhivatalunknál.

Május közepén jelenik meg
RAVASZ LÁSZLÓ

„Az emberélet útjának felén''
cinül uj könyve, mely tartalmaz 14—15
nagyobb cikket, 24 elbeszélést, prédi­
kációt, 10 — 11 temetési oráclót; 8 —10

apróbb közleményt,
A mÜ 20 ívnyi terjedelemben lapunk

kiadásában fog megjelenni.
Előjegyzési ára 11Ö Lei.

Elfilegjeznl leltét lopunk kiadóhivatalában.

n konfirmáció alkalmából lapunk kiadó­
hivatalában kaphatók:

K onfirm ációi ká ték (Nagy Péter féle)
Ára 20 Lei.

H eidelbevgi káté. Ára 26 Lei.
,,M arad j velem*. Konftimációi ajándék­

nak alkalmas Imakönyv, gazdag tar­
talommal, ízléses aranyozott feliratú
kötés. Ára 35 Lei.

K onfirm ációi emlékkönyv
(Kecskeméthy-Vá9árnelyt-K. Tompa­
féle). Képes vagy képnélkflll címlap­
pal. Ára 12 Lei.

A lelkipásztor kisértései.
3. A nevelés kisértése.

A nevelés a lelkipásztor legszentebb, tulajdonképeni hiva­
tása. Aki erre a mi pályánkra jön, az magával hozza, vagy
legalább is később megszerzi azt a gondolatot, hogy reá emberi
lelkek lesznek bízva, s azt a komoly felelősséget, hogy az ő köte­
lessége lesz e lelkeket áthatni azokkal az igazságokkal, melyek
az ő életének vezetői, s ezekbe belevinni, illetőleg ezekben
megerősítni azt az életeszményt, mely az ő életének ereje.
Nagy és dicső a művész hivatása, ki a holt anyagba sugallja
bele a lelke élő szikráját és teszi azt a saját alkotásává, na­
gyobb és szentebb a nevelőé, aki emberi lelkekbe plántálja
el az isteni élet magvát és teszi azokat egy új, gazdag élet
részesévé.

Azért minden nevelő, aki át van hatva célja nagyságától
és igazán munkálkodni akar, nagy reménységgel indúl útjára.
A lelkipásztor néz előre egy időpontra, mikor az ő hangja fog
visszhangzani a gyülekezet tagjai ajkáról, mikor mindenki úgy
tesz, ahogy ő lelke legnemesebb sugallatát követve, irányt ad.
A tanító, aki először lép be az osztályába, végig hordozza
szemét a padsorokon, s a gyermekeket, kik reá vannak bízva,
látja lelki szemeivel mint fölserdűlt ifjakat, akik majdan őt
vallják vezérüknek az élet utain. De nem így lesz. Lassanként
bontakozik kifelé a lélek, s a nevelő megdöbbenve veszi észre,
milyen más az, mint képzelé. Abból a lélekből, mely előtte
fejlődött ki, eltérő szokások sarjadzanak, egyik féktelenségig
heves, a másik gondolkozásában .lassú, erkölcsében akaratos.
Időteltével mind jobban és jobban fejlődnek ki e tulajdonsá­
gok s végűi kitűnik, hogy egyik sem olyan, mint gondoltuk.
A lélek, amelyet saját képünkre akartunk alakítani, nem tűrte
a formálást és mássá alakúit.

Ez pedig nagy keserűség forrása szokott lenni. „Hiába­
való és reménytelen a munkám, mondja az ilyen lelkipásztor,
tanító, szülő. Minden fáradozásom és reménykedésem mellett
sem tudtam egyetlen lelket sem olyanná, mégcsak olyanná
sem nevelni, mint én vagyok ! Reményeimnek nincs osztályosa,
eszméimnek nincs örököse, a gyermek más úton jár, ..mint
szülői. Utánam bezárúl a sor, az én lelkemnek nincs nevelő
ere je !“ Keserves és nehéz órák ezek, mikor már a múltban
érezzük magunkat, s látjuk, hogy jön, és szárnyal bennünket

85

(úí a jövő. Minden kornak ebben van a belső tragikuma, hogy
új kor jön utána, s ez új kor előfutárainak megpillantása az
enyészet szellője, mely arcunkba fu j!

Nos, bármilyen nehéz és komoly is ez a tapasztalat, mé­
gis nem csalódás, nem leveretés, csak kísértés, mely az éle­
tünket meglepi.

Először is jegyezzük meg, hogy a nehézségek oka nem
a tényekben, hanem magunkban van. Ennek a legyőzésére
tudnunk kell, hogy a nevelés munkájában a magunk képe
és hasonlatossága helyett Isten képe és hasonlatossága legyen
a vezető eszmény. Nem az a cél, hogy a lélek olyan legyen,
mint mi, hanem, hogy kialakúljon benne az az isteni arc, mely
a lelkében rejlik. A mi munkánk az alázatos közvetités, a mi
lelkünk csak tükrözze oda arra a lélekre azt a napot, mely a
mi életünk világosságát adja. Mi nem szüljük, csak össze­
gyűjtjük és átbocsátjuk a fényt, mely Isten lelkének örök vilá­
gosságából származik, ne is igényeljük hát a nap szerepét a
magunk számára.

Aztán meg kell gondolni azt, hogy az emberi léleknek
sok mellékes, külső vonása van, melyeken belül rejlik a lélek
titokzatos gyökere. Sok lélek, melyek külső vonásai ellenkezők,
szent harmóniában olvad össze egy közös ideál tiszteletében.
Milyen nyomorúlt lenne ez a világ, mely pedig olyan válto­
zatos, hogy benne két egyforma falevél sem található, ha
ennek legfelségesebb jelensége, az emberi lélek, lenne minden
vonásában ugyanaz. S milyen balgaság volna a. lélek e külső
vonásait egyeztetni a mienkkel, mintha mi volnánk a világ
legtökéletesebb jelensége.

Végül pedig tekintsünk a legnagyobb nevelőre : Jézusra.
Milyen végtelenül változatos jellemek voltak az ő környezeté­
ben, milyen ellenkező reménységekkel, meg nem értéssel,
gyöngeséggel telvék. A lobbanékony Pétertől a kaján, áruló
Judásig, a szelid, gyermeteg Jánostól, egy, az élet minden tőre-
delmét és bűnét megpróbált Magdolnáig. Neki lelt volna iga­
zán oka félteni a jövőt 1 S milyen nyugodtan hagyta őket az
ellenség torkában. Külső vonásaik különbözőek voltak, de volt
valami, ami minden ellentét és változatosság mellett is eggyé’
kovácsolta őket lélekben : a közös szellem. Miért félnénk mi,
egy becsületes, munkás élet után itthagyni azokat, akik tőlünk
örökségül az isteni életre vezető út irányát kapták? Amint nem
volt miénk az élet, amit nekik átadtunk, úgy Istené a gond,
hogy megoltalmazza az általunk küldött izenetet a lelkűkben.
Mjlyen gyönyörűen mondja Jézus a János evangéliumában:
„Én érettük szentelem meg magam, hogy szentek legyenek
ők is !“ Ami dolgunk volt átadni a mi életünk szentségében
az isteni izenetet, aztán visszatérni ahhoz, aki bennünket elkül­
dött, hogy a mi lelkűnkön át hozzájuk jutott ige tegye meg
hódító útját az ő lelkűkben is !

86

IGEHIRDETÉS - KULTUSZ.

T extusmagyarázatok.
— Irodalm i felhasználási joga fenntartva. —

A szeretet titkáról a következőket mondja az I, Járt. 4.
r. 18. v. „A szeretetben nincsen félelem, sőt a teljes szeretet
kiűzi a félelmet . . aki fél, nem lett teljessé a szeretetben.“ Ez
a textus megmutatja nekünk a hamis és az igazi szeretet mi­
voltát.

1. A ham is szeretet. 1. vannak olyan jelenségek, amelyek
a mindennapi életben a szeretet nevét bitorolják, ilyenek: a
sym pathia , amely fiziológiai egyéniségünk önkénytelen vonzó­
dása a rokonszerkezetű egyén felé. Indokolatlan, öntudatos ok­
nélküli és céltalan; az érzéki fellángolás más nemű egyéniség
iránt; a szeszélyes szeretet ; az önző álszeretet.

2. Az u. n. „általános em berszeretet“ amelynek lényege
valami határozatlan szentimentalizmus, ha nem fikció. Lehetet­
len, mert „általános“ nincs; aki így szeret, az senki! sem sze­
ret, az emberiségért való rajongásban nem ér rá szeretni az
embereket. — Mindezek az álszeretetnek a formái, bennük épen
a szeretet lényege hiányzik; a teljes önzetlen önátadás.

II. Az igazi szeretet. 1. Ennek egyetlen útja a m egism e­
rés lehet. A szeretet megismerése abban áll, hogy mi belem e­
rülünk a más leikébe, leküzdve és elvetve minden hamis sze-
retetet vagy gyűlöletet, tisztán az odaadó, engedelmes, elfogu­
latlan lélek őszinte jóakaratával. Mi áttörünk a test burkán, a
látszatok ködén, a külsőségek akadályain és tesszük azt, ami
mások lelkében igazán méltó a szeretetre.

2. Ha ezt megtesszük, rájövünk, hogy a szeretet akadálya
a megismeréstől való félelem. — Naponként látjuk, hogy a vi­
lágban az emberek szembe vannak egymással állítva. Ellen­
ségei egymásnak. Még a tudomány is, mely, a látszaton épül
fel, azt tanítja, hogy „homo homuni lupus“. És keserves tapasz­
talások adnak neki igazat. Faj, nyelv, vallás, politika, egyéni,
családi, gazdasági érdekek állítják szembe az embereket egy­
mással. De mégsem ezek a szeretet akadályai. Az ellenséges­
kedésben az a jellemző, hogy benne eltűnik a lélek kél test
kerül egymással szembe. A testi erőszak iszonyatossága taszítja
el őket egymástól. Valami szörnyű dolog látni az izzadó, lihegő,
durva állati testet, amint rátapos a másikra, bántja, tiporja, öl-
döldi. Az eredmény az, hogy a gyönge megutálja az embert s

87

elveszti minden reményét és eszményét az emberrel szemben,
akiben csak vadállatot lá t; — az ellenségeskedés az erősből
fenevadat, a gyöngéből szepegő birkát csinál: ime az ember I
— Mi ennek az oka ? Csakis az, hogy a lélek fél a megisme­
réstől, mert félt tőle valamit, amihez ragaszkodik. De mondjuk
ki bátran, hogy amit félt, az mind sátáni hazugsággal beleszug-
gerált látszat. Az emberek azt hiszik, hogy faji, nemzeti, gaz­
dasági, egyéni, családi stb. érdekeiket csak úgy őrizhetik meg,
ha eltiporják, összetörik, tönkreteszik egy másik embercsoport
hasonló érdekeit. Ezt a szerencsétlen hitüket szentséggé teszik
és képesek érte vért ontani, rabolni, gyűlölni, kivetkőzni min­
den emberiességből, állattá lenni. Mi van mindennek az alján ?
Lényünk nyomorúlt, önző testi felének , állati részének vad és
gonosz félelm e attól, hogy feláldozza m agát és önös érdekeit
valami másért, ami nagyobb, mint ő. A vak, süket, megrontott
emberi természet félelme az, amelyet a sátán odajuttatott, hogy
ne ismerje fel a maga igazi, isteni érdekét, sőt azt egyenesen
rosznak lássa és küzdjön ellene. A legszomorúbb átkunk ez a
gyávaság , amely nem akarja, nem tudja széttépni azt a lát­
szatot s fél attól, ami pedig üdvét jelentené fél szeretni, fél
megbocsátani, fél kibékülni, fél kezetadni és összesímúlni: fél,
mert félti ettől azokat a bálványokat, amelyeket az ördög állí­
tott eléje a saját testében, érzékeiben, szenvedélyeiben. Hogyan
tudna szeretni másokat az, aki fél megismerni mások igazát,
lelkét, szivét? Hogyan ismerne önm agára másokban az, aki
ellenséget lát bennük? A szeretet akadálya a félelem.

3. „A szeretet nem ismeri^ a f é l e l m e t „A szeretetben nin­
csen félelem,“ „kiűzi a félelmet.“ Régi dolog, hogy a keresztyén-
ség, az evangélium „bolondság és botránkozás“ a világ előtt.
Lássuk csak ezt a megbotránkoztató bolondságot. Az evangé­
lium a látszattal, az ellenségeskedéssel szemben azt tanítja,
hogy az embereket szétválasztó hatalmak, bármik is legyenek,
relativok, ideigvalók és hamisak, mik a testiségből fakadnak:
a lélek ezeken túl, belül és felül van és akiben megvan a sze­
retet elszánt bátorsága arra, hogy áttörjön ezen az ellenséges
burkolaton, az az egész mindenségben örök békében és sze­
retetben összeölelkezve találja a lelkeket: Istenben . Egyénileg
lehet valaki barát, vagy ellenség, valójában mind Isten gyer­
meke, testvér. Szeressétek ellenségeiteket l A keresztyénség alap­
meggyőződése az, hogy igazi lényében minden ember, kivétel
nélkül: szeretetre, szánalom ra, támogatásra m éltó.

Hogy ezt valaki igazán megtapasztalja, ahoz csak egy
kell: bátorság, elszántság arra, hogy teljes jóakarattal, minden
félelem nélkül, igaz szeretettel belenyugodjon ellensége leikébe,
hogy legyen bátorsága, hite, bizalma a m egismerésben. Azt
mindenki tudja, hogy oknélküli sympathiák és anthipathiák a
megismerésben megváltoznak; néha a sympathiából gyűlölet
lesz ezáltal, de a teljes megismerésből mindenképen szeretet lesz.

88

Az igazi megismerés megmutatja, hogy az ellenség a felszín
alatt: apa, testvér, fiú, a szeretetre képes és kész lélek. Van
egy hajlék, vannak arcok amelyekre epedve gondol; — szive
mélyén a béke és szeretet rajongója, mint te. Az igaz megis­
merés mutatja, hogy minden ember, az egymást marcangoló,
gyűlölő, boldogtalan állati külső alatt: szánalomraméltó áldo­
zata a sátánnak, pedig szíve szerint istenfia, testvér. A szeretet
e megismerése kiűzi a félelmet.

4 Ha ez a megismerés teljes lesz : a szeretet lesz teljes
az emberek között. De mi lesz a szeretet tárgya ? Nem a szép
arc, nem a test, nem a külső; de nem is az, ami rossz, szeny-
nyes az emberen. Ezek eltűnnek, megsemmisülnek a szeretet-
ben. „Elfedezi őket.“ A szeretet tárgya valami olyan lesz, ami
közös mindenkiben és mégis nagyobb mindenkinél. Az isteni
az emberben. A lélek mélyéről, a salak, szenny, tévedés, bűn
alól kiragyogó s a szeretet füzében kiábrázolódó istenarc : Jézus
Krisztus, képe a láthatatlan Istennek.

Az igaz szeretet mindenkiben Istent, ismeri meg és karolja
á t ; az igazi emberszeretet Istenszeretet. És ez az egyetlen titka
minden jövendőnek. Ez a szeretet valósítja meg Isten országát
a földön.

A Krisztus szeretetében élő lélek kegyelm i a ján déka ez :
szenved és szeret, bűnhődik és megbocsát, tiportatik és átölel
és ez az, ami meggyőzi a világot. Mert ez győzte le a világot
a kereszten.

M. S.

„Minden attól függ, hogy szivünkből mondjunk le mind­
arról, amiről érezzük, hogy nem vezet bennünket Istenhez,
hogy hozzászoktathassuk magunkat egy vele való állandó tár-
salkodáshoz. . A legkiválóbb módszer, melyet Istenhez való
közeledésében tapasztalt, volt, elvégezni rendes kötelességünket
anélkül hogy tetszeni akarnánk az embereknek, s — amennyire
képesek vagyunk rá — tisztán Isten iránti szeretetbői Nagy
tévedés, hogy az imádság perceinek külömbözniök kell életünk
más perceitől. Mert szerinte az imádság nem más, mint Isten
jelenlétének m egérzése , mikor a lélek érzéktelen minden más
iránt, csak az isteni Szeretet dolgai előtt van nyitva.“

Lőrinc testvér (Nicolas Hermán de Lorraine) beszélgeté­
seiből 1692,

89

V A L L Á S O S N E V E L E S

Konfirmáció,
A tavasz szellője végigcsókolja a fák rügyeit. Fenn, az

ágak közt egy pinty csattog, örül a régen várt tavaszi napfény­
nek. A kertben dolgozgató fiatal pap lelkében is már ott zson-
ganak a legközelebbi prédikáció érzései, gondolatai — a meg­
újulásról, Isten teremtő, újjászülő hatalmáról. Gondolataiból
távoli, monoton zümmögés riasztja fel. Nem, ez nem a méhes
lakóinak jól ismert hangja, akiket szintén kicsalt már odúikból
a jó meleg s akik ott fürödnek, döngicsélnek az első ibolyák
színes bokrai közt. Ez a hang egy növendék leánykáé, ki Már­
ton szomszéd kertjében nagy buzgalommal tanúlja a konfirmá­
ciói kátét. Á fiatal pap félbehagyja egy kissé a munkát, köze­
lebb lép a keritéshez, hogy jobban hallhassa a szavakat. A le­
ányka nagy munkában van, a 148-ik kérdést tanúlja :

„A Szentlélek megvilágosítja értelmünket, hogy felfoghas­
suk az Istennek a Jézus Krisztusban adóit kijelentését; meg­
szenteli akaratunkat, hogy legyen erőnk, bátorságunk és kitar­
tásunk a Krisztus követésében .

Tovább nem megy, próbálja elmondani az elolvasott sza­
vakat. A lelkész ismeri a leányt. Közepes felfogású tanuló volt
az iskolában, négy osztályt járt. Az ismétlőben is mutatkozott
egyszer-máskor. Most azonban kemény dió neki a 148-ik kér­
dés. Ismételgeti, szavanként, mondatonként, majd együtt az
egészet, de nem képes összefüggően az egészet elmondani.
Belefog a kérdés második felének a tanulásába. Ott is hasonló
pleonazmusok, s a serdülő értelem előtt érthetetlen kifejezések.
Már a nap is alább szállani készül a távoli hegyek közé, itt
a lecke felmondás ideje és a leányka fáradt elmével, fél tu­
dással és szorongó szívvel siet a konfirmációi órára, ahol vár­
ják már őt a többi társai.

Paganiniről olvastam, hogy egy koncertje alkalmával a
kezébe adott hegedű húrjai egymásután pattogtak le, de ő a
legutolsó megmaradt húron is olyan csodásán játszott, hogy
egészen elbűvölte a hallgatóságot. Ezt azonban megtudta tenni
a művész, de más, közönségesebb zenész aligha. A vallásos
nevelés, a konfirmáció sikere sem annyira a tankönyvtől függ,
mint a nevelőtől, aki életet, meggyőződést kell hogy súgároz-
tasson a holt betűkön keresztül a növendék leikébe. Ennek az
átültető, megelevenítő eljárásnak azonban kellő eszközökre is
van szüksége. Szavakra, melyek egy megrendítő, felszabadító

vagy boldogító élmény külső formái s amelyek ezt közel tud­
ják vinni a növendék leikéhez. A kifejezés, a szóbeli megjele­
nítés nagy, súlyos feladata áll itt elénk és megoldásra vár. E
feladat elől közömbösen vagy jelszavakba burkolózó felületes­
séggel kitérni nem lehet.

A konfirmáció problémájáról már sokat írtak, többek közt
e lap hasábjain is. Legtöbbször megelégszünk azonban elvi
igazságok hangoztatásával és ezeknek fénye mellett nem lát­
juk meg, hogy tk. hogy is áll a való élet az ő fogyatkozásai­
val, tarthatatlan mulasztásaival. Abban egyet értünk, hogy a
konfirmáció a mai egyháztagjaink keresztyénségének sorsdöntő
időpontja, de a legfontosabbra, hogy micsoda tankönyv segít­
ségével folyik ez a munka, nem igen terjed ki a figyelmünk.
Káténk tekintélyét védi nagynevű szerzőjének dicső emléke,
népünk konzervativizmusa, s egy új megírásának nehézsége.
Igazgatótanácsunk tehát újabb és újabb kiadásokat nyújt be­
lőle s ezzel a kérdés felett napirendre tér. Hiszen papjaink kö­
zött olyan sok a művész, aki egy gyönge hangszeren is nagy­
szerűen tud játszani.

E sorokkal nem akarunk a jelenleg használatban levő
káté részletes kritikájába bele menni. Nem vizsgálom, hogy ne­
ves szerzőjének a hitvilága milyen volt és mennyire hű kifeje­
zője könyve annak. Nem bántom még a beosztását sem, ami
pedig egy könyvnél pedagógiai szempontból elsőrangú fontos­
sággal bír. Ha Ursinusnak és Olevianusnak szabad volt egy
központi élménynek, a váltságnak az analyzálásával kiábrá­
zolni a keresztyén hit rendszerét, miért ne lehetne másnak
synthetikus módszerrel eljárni? Isten Lelke működésének nem
csak egy útja van és sem a Heidelbergi Káté, sem a Nagy
Péter féle nem szabhatja meg ennek irányát. Beletörődöm az
orlhodox dogmák formáiba is, hiszen ha valaki nem tudja eze­
ket friss, vallásos élmények korszerű kifejezéseivel pótolni, ak­
kor inkább hagyja meg a régi, tisztes köntöst, melyekben még
felöltözködhetik az örök igazság.

De bánt az,, s gondolom , bánt m ás konfirm áló lelkipász­
tort is, hogy olyan súlyos próba e lé állítja káténk a 14—15
éves növendék felfogó és m egértő képességét, am ivel csak a
legélesebb esziiek és legtanúltabbak tudnak m egbirkózni. Lás­
sunk erre egy néhány példát.

Miért kell nekünk még mindig a 70-es évek prédikációi
stílusában beszéltetni tanítványainkat ? Honnan tudja egy falusi
gyermek, aki 3—4 el. osztályt tanúit,, hogy mi a z a „tehetség“
„fővalóság“, „ellenállhatatlanúr, „polgári rendtartás“, „szerte­
len“, „erény“, „rendeltetés“, „minden kétséget kizárólag“, „min­
den bizonnyal“, „minden feltétel nélkül“ „koholmány“, „hit­
ágazat“, „hozzáadás“, „rangfokozat“, „korántsem“ „illető érzé­
sek“ „szertartás“ stb? Ez nem a biblia tiszteletreméltó archa*

91

izmusa, ez egy letűnt kor elavult nyelve, amivel csak tudókos-
ságunkat, de nem hitünket és tanultságunkat áruljuk el.

Mit keres egy népnek szánt valláskönyvben az a sok, klasz-
szikus nyelvekből vett kifejezés, amely sokhelyt olyanná teszi a
kátét, mintha idegen nyelvből fordították volna ? Pld. miképpen
kelljen nekünk az Istent . . tisztelnünk (a latin függő kérdés
coniunctivusa), „ha . . . jónak látja, hogy ezektől meg ne kímél-
tessünk“ (nyelvünktől idegen passzívum), „őszinte és igaz bűn­
bánatunk feltétele alatt“ (ablativus absolutus) „Isten választott­
jainak és Krisztus megváltotljainak társaságát“ „Istennek a,
Jézus Krisztusban adott kijelentését“ „a konfirmáció a kereszt-
ség alkalmával a szülők által tett fogadósoknak öntudatos meg­
erősítése (participium perfektumokba szorított mellékmondatok).

A könyv világosságának rovására szolgálnak az olyan túl-
ságos tömörséggel megírt tételek, mint a protestantizmus meg­
határozása (172.), a kálvini úrvacsora tan (179.), a konfirmáció
mibenléte (193.), amiket megmagyarázni, megtanítani és meg­
tanulni mind nehéz feladat. Vagy, ami ennek ellenkezője, a
legfontosabb igazságoknak körm ondatos, terjengős kifejtése,
ahelyett, hogy a dolog lényegét röviden és precíz módon lát­
nánk kifejezve. Ez az eset a Krisztusban való hit (134.), az
örök élet hitének hatása (144), a Szentlélek munkássága (148.),
a Jézusra való méltó emlékezés (200.) és az úrvacsorához való
előkészület (205.) fontos kérdéseinél. A 128. kérdés a keresz­
tyén erkölcsiség nagy örökkévaló erőforrását kellene, hogy fel­
tárja : a kegyelmet nyert, a hitben megigazúlt ember érzületé­
ben s ehelyett kapunk egy színtelen és általánosságban m ozgó
kifejezést (az Istennel együtt é lő emberben van elég erő .)
Ugyanazon gondolatnak más szavakkal való variálása is igen
gyakori (72 és 73 kérdés azonos tartalma, a jóravaló tehetet­
lenség meghatározása, az Ámen szó jelentése stb.) A káté
nyelve mindig világos, érthető és rövid kell hogy legyen, mert
különben elmélkedést nyújtunk tételek helyett, amiket egy ideig
még tudni fognak növendékeink, de tartósan nem idegződnek
bele gondolkozásukba.

Színtelen elmélkedéseket tartalmazó prédikációk alatt sze­
retnék sokszor reá kiáltani a prédikátorra: m ondjon már ua/a-
m it! Ilyen impressziónk van ezeknél a felsorolt kérdéseknél is.
Fontos és súlyos kérdésekre terjengős, semmitmondó feleletek
vannak, amikben a nem gyakorlott kéz alig tudja kiválasztani
a polyvát a tiszta búzától.

Most csak ennyit a külső formáról. A belső tartalomnak
csak éppen a legszembetűnőbb fogyatkozásait érintem. Hol van
a Szentlélek ökonómiája, aminek egy kálvinista hittanból sem
szabad hiányoznia s amit itt három kérdéssel a szerző eligazí­
tott (148— 150.)? Hol van az unitárizmus és a szekták (baptiz-
mus, adventizmus) kritikája, amiknek betoldására az újabb át­
dolgozásnál lett volna alkalom ? Hol van szó a ref. egyházra

92

nézve annyira jellegzetes egyházfegyelemről, az egyháztagok
kötelességeiről, a keresztszülőkről és a presbiterek feladatairól ?
A káté végén levő, fogadástétel alkalmával felolvasandó kér­
déseket szoktam felhasználni arra, hogy ezeket a hiányzó dol­
gokat pótoljam, de így sem lehet maradandó hatást elérni.

Ezeket a hiányokat, hibákat fájdalmasan érzi minden gya­
korló lelkipásztor, aki a konfirmációval valamit elérni akar s
akinek nincs más segédeszköze a biblián és énekeskönyvön
kívül, amit a tanulók kezébe adjon, mint jelenlegi, általánosan
bevett káténk. Akinek azonban a konfirmáció époly unalmas
és alkalmatlan foglalkozás, mint a minden vasárnapi prédiká-
lás, az természetesen meg fog elégedni továbbra is káténk tar­
talmával és külsejével. Jobb növendékei ugyanis hibátlanul
fogják fújni a legnehezebb kérdéseket is, a gyöngébbek pedig
úgyis előre tudják, hogy mit fog tőlük kérdezni a vizsgán a tisz-
teletes úr. Népünkben pedig még annyi értelmi képesség van,
hogy ma már növendék leányok és ifjak is betudják tanúlni
a legnehezebb színdarabok szerepeit is. Mit nekünk hát ez a
nehéz 148-ik kérdés?

Csakhogy a biblia ezekkel szemben komolyan és határo­
zottan beszél. „Ha a nép falat épit, ime ők bemázolják azt
mázzal. Mondjak a mázzal mázolóknak, hogy leomlik; ömlő
záporeső lészen és ti jégeső kövei hulljatok, szélvihar hasítsd I
És ime leomlik a fal. Avagy nem mondják-é majd nektek hol
a mázolás, amellyel mázolátok?“ (Ezékiel 1 3 :1 0 —12).

Mi azonban, akik nemcsak a látszatért akarunk dolgozni,
hanem az örökkévaló fundamentumba akarjuk beépíteni az élő
köveket, tovább sürgetjük a konfirmáció reformját. Ebban pe­
dig nem utolsó teendő vagy a jelenlegi káté alapos átdolgozása ,
vagy pedig egy egészen újnak a kidolgozása.

Nagy Géza.

Vasárnapi iskolai vezérfonal.
a) Történetek Jézus m unkálkodásáról.

1. A bethesdai beteg. (Ján. 5 : 1 —9.) A történetben leraj­
zoljuk a tó környékén összegyűlt betegeket. Mikor a tó zúgni
kezd, a betegek egymást taposva rohannak feléje. Ez az ember
sohasem gyógyúlhat meg, hisz nincs, aki odavigye a tóhoz,
egyedül nem tud odamenni. Évek óta van már itt. Milyen el­
keseredve nézte a többieket. így éri Jézus szava: Akarsz-e meg-
gyógyúlni? Milyen áldott szombat volt annak az, mikor Jézus
meggyógyította.

A tanításnál alapgondolatúl kiemeljük, hogy Jézus a leg­
reménytelenebb beteget is meggógyíthatja. Lekötöz a bűn, má-

93

íok kíméletlenül mennek el, vagy nem tudnak segíteni. A kér­
dés a z : Akarsz-e ? Aki akar, hozzája folyamodik, ő felemeli.
Bízni benne, mikor reménytelen a helyzetünk. Elmondani neki;
én akarok ebből a bűnből szabadulni, vonj ki engem!

A. m. Fii. 4 13. Ének 86. é. 1 v.
2. A tizennyolc év óta beteg asszony. (Luk. 13 10—17.)

Az elbeszélésben rajzoljuk ennek az asszonynak hosszas és
fájdalmas betegségét, melyben keresett gyógyulást, de hiába.
Véletlenül találkozik Jézussal, aki előhívja és feloldja a beteg­
ségéből.

A tanításban kidomborítandó a történet szimbolikus ér­
telme : Jézus segít bennünket abban, hogy fölemelkedjünk.
Hogyan aláz meg a bűn és kényszerít a lealacsonyodásra.
Aki a világnak szolgál, nem tud felemelkedni, a földre néz,
Jézus fölemel, hogy lássunk messzire Isten egész világára s
lássuk és keressük meg őt. Hogy emel föl Jézus? Gondolunk
arra, ami több, mint a világ, ami minket Istennel összeköt. A
farizeusok, mikor kifogásolták a Jézus cselekedetét, mulatják,
milyen alacsonyan gondolkozik az ember Jézus nélkül.

A. m II. Kor. 4:18. Ének: 82. é. 3 v. Kis biblia II. Pét. 3:11— 14.
3. A vakon született. (Ján. 9 ;1 — 12.) Az elbeszélés fel­

dolgozásánál vigyáznunk kell arra, hogy a farizeusok vitáját
bele nem elegyítve, mégis teljes képet adjunk ennek az ember­
nek jelleméről. Isten dicsősége lett nyilvánvaló az emberben.
Feltüntetjük bátorságát, vallástételét Jézus mellett, csatlakozá­
sát hozzá.

A tanítás főgondolata, hogy Isten dicsősége azáltal lesz
nyilvánvalóvá, hogy minket hatalmába vesz és kegyelmét raj­
tunk megmutatja. Olyan dolgot cselekszik velünk, amit senki
sem tud : átalakítja a szívünket, megnyitja a szemünket, hogy
világosan lássuk az ő nagyságát. Ha ezt tapasztaltuk, akkor
erről bátran vallást kell tenni, mindenkinek elmondani és
igyekezni követni őt. (Vallástétel) Az életünket neki adni át
s oda szánni mindent, amink csak van, az ő szolgálatára
(adakozás).

A. m. Ján. 9 25. É n ek : 47 é. Kis b ib lia ; Máté 11 1—6.
4. Bartimeus. (Márk 10 46—52.) Az elbeszélésben szépen

be lehet állítani B. alakját, amint a Jerikói kapu mellett űl s
várja az adományokat. Már letelt arról, hogy valaha meggyó­
gyuljon, csak egy reménysége van, ha a názáreti Jézus jönne,
az segíteni tudna rajta. Es jön. B. hallja a zúgást, kiált türel­
mesen, hiába dorgálják s mikor hívja Jézus, eldobja botját,
bár összetöri, véresre zúzva magát, fut Jézus felé.

A tanításban kiemelendő, hogy B.-nak Jézus volt az
egyedüli reménysége. Milyen hit kellett hozzá, hogy kiáltson,
mikor tiltják, elinduljon, vakon, abban bízva, hogy mikor oda­
jut, látni fog. Hogyan indúlhatunk el mi így, hogyan erősít­
hetjük a hitünket, az első nehézségek leküzdésére ? Melyek

94

ezek a nehézségek az életünkben egyenként? Munka? Játék?
Szórakozás ? Miben hív Jézus ?

A. m. Márk 10:49. c. É n ek : 50 é. 4 v.
Ö sszefoglalás. Alapgondolata: Jézus az egyedüli remény­

ség. 1. Segít azon, akinél minden emberi segítség meghiúsult;
2. felemeli azt, akit a világ és a bűn lesújt, az ő világosságára;
3. megmutatja, hogyan tükröződik Isten dicsősége megváltott
lelkekben; 4. ha tehát Jézu s,az egyedüli reménység: le kell
győzni az akadályokat és hozzája kell sietni.

A. m. Ján. 1 5 :5 c. Ének ismétlés.

b) Történetek Jézus életéből.
1. A templom megtisztítása, a figefa. (Márk. 11 11—22.)

A két történet összeszerkesztésében tudni kell, hogy a figefa
példázza a zsidóság terméketlen lelki életét, üres, lélektelen
kultuszban kimerülő vallásosságát. Ezért: „nem vala figeérés
ideje“ Az első történetben a Jézus szent haragja szemlélte­
tendő, a másikban a tanítványok értelmetlen bámulása Jézus
szavára.

A tanítás szól arról, hogy a terméketlen lélek méltatlanná
válik a kegyelemre. Isten akarata az, hogy a lelkek neki en­
gedelmeskedjenek, a lélek az övé, az ő temploma, neki kell
benne szolgálni. Mire használjuk mi a lelkünket? Tisztán tart­
juk-e Isten számára, gyümölcsözik-e hitünk cselekedeteinkben?
E veszedelem elől csak önmagunk átadása ment meg.

A. m. I. Kor. 6 : 19. É n ek : 107. é. 3. v. Kis biblia : Jóéi.
2 :1 2 — 14. Jerem. 7 1—7

2. Jézus m egkenetése Bethániában. (Márk 14 1—9). A tör­
ténet finomsága megkívánja, hogy állítsuk bele a Jézus utolsó
napjainak hangulatába. Áz asszony gyöngéd ragaszkodása
Jézushoz ellentétet képez a farizeusok és a tanítványok merev
világias hasznossági álláspontjával.

A tanításban inkább csak éreztethető mint tárgyalható az
az alapgondolat, hogy a Jézushoz való szerető ragaszkodás
többet ér Jézus előtt mint a kiszámított jócselekedet. Jézus a
maga személyére nézve ezt a benső, mélységes szeretetet
kívánja tőlünk.

A. m. Ján. 17 19. a. Ének 107. é. 20. v.
3. Az úw acsova : (Márk. 14 :27—31.) Az elbeszélést egy­

szerűen mondjuk el, kiélezve benne a tanítványok megütődését,
Judás alattomosságát, Péter fogadkozását. A történetben a han­
gulat fontos, ezzel kell, megragadni a gyermekeket.

Á tanításban az Úrvacsora tanának fejtegetése helyett rá­
mutatunk, hogy az utolsó vacsora alkalmával is kitűnik, hogyan
választja szét Jézus a lelkeket; Judásnak Ítélet, a vele levők­
nek ígéret az, amit mond. Az ő halála által Isten üdvösséget,
kegyelmet ad nekünk, ennek bizonysága a kenyér és a bor.

A. m. Ján. 14:6. Ének: 143. é. 1. v. Kis biblia. II. Kor. 11:23 29.

95

4. > Gecsemáné. (Márk 14 :32—42). A történetben beállítjuk
a Jézus szenvedését, vágyát, hogy emberi lélek legyen közelé­
ben, akinek legalább jelenlétét érezze. Ez az egyetlen eset,
hogy Jézusnak szüksége volt tanítványaira, segíthettek volna
rajta legalább lelkileg. S most elalszanak. Jézus imája, küz­
delme, egész egyszerűen mondandó el.

A tanításban kiemeljük, hogy Jézus tudta, hogy meg kell
halnia. Akarta azt, mint Isten akaratát, melynek meghódolt, s
melyet elfogadott. A tanítványaira szüksége volt most. Hány
léleknek segíthetnénk mi, ha vele és érette imádkozunk, s saját
magunkon is hogyan segíthetnénk sokszor ez által. Ha szülőink
valamelyike súlyos betegágyához ültetne, hogy szenvedései
között csak a hangunkat hallja, a kezünket megfoghassa, s mi
elaluszunk s az alatt egyedül kellene meghalnia. A tanításból
érezze meg a gyermek a gyöngeségét, s azt a gondolatot, hogy
Jézushoz kell erőért fordulnia.,

A. m. : Márk. 14:38 a. É n ek: 112. é. 1—2. v. Kis bib lia :
Máté 2 6 :3 6 -4 6 .

5. Ö sszefoglalás. Alapgondolata Isten Jézus szenvedései
által és halála által váltott meg bennünket. 1. Istdn a szenve­
dések által arra figyelmeztet, hogy az életünket őreá vessük és
beléje gyökereztessük, hogy gyümölcsöző legyen. 2. Nézzünk
szent ragaszkodással Jézusra, aki érettünk szenvedett; 3. s
igyekezzünk rá, hogy próbáljuk meg magunkat, vájjon mellette
állunk-e vagy ellene ; 4. A szenvedésben lássuk meg Isten aka­
ratát s mások mellett álljunk imádkozva szenvedéseikben, A
szemléleti anyagot a történetek adják.

A. m. „Hiszek Jézus Krisztusban, Isten egyszülött Fiában,
mi Urunkban, aki fogantalott szent Lélektől, született Szűz
Máriától, szenvedett Poncius Pilátus alatt“

T U D O M Á N Y - V I L Á G N É Z E T .

A görög szellem áldása és átka az európai
kultúrában.

(Akad. estélyen).
(Folytatás).

A másik nagy periódus, melyben a görög szellem európai
kultúránkra döntő hatást gyakorolt, a renaissance koréban
szemlélhető. Abban a korban a kereszlyénséget és az egyházat
az a veszedelem fenyegette, sőt bizonyos mértékben hatalmába
is kerítette, hogy elszakad a való élettől, kihal belőle az az
erő, mely személyes élethatalommá képes tenni, s egyrészt egy
dogmatikai és filozófiai rendszer keretei közé záródik, mely
által puszta tanná, elméletté válik, tárgyává dialektikai és
metafizikai elmeköszörülésnek, másrészt, mivel elzárta magától
a megelevenítő elvet, egy nagyszabású sociális rendben köve-
sedik meg, mely természeténél fogva külsőiesiti a kereszlyén-
ségből folyó lelki és sociális vonásokat, s egyetemességében
és általánosságában bízva az egyéni élet minden vonatkozása
felett uralkodik. Mindkettő lényeges és döntő veszedelem a
keresztyénségre és a kultúrára nézve, melyek szabadságát és
spontaneitását megöli a kényszer épúgy, mint ahogy megöli az,
ha a bennük levő elv nem képes érvényesülni. Sőt ebből
minden esetben következik az a veszedelem, hogy maga az
elv is lealacsonyodik abból a magasságból, amelyben fenntar­
tatott. A középkori kultúra elvében a legmagasabb, a keresz-
tyénség eszményén épült fel, de az az elv idővel elvesztette
jelentőségét, lealacsonyíttatott épen azért, mert egy társadalmi
formában kövesedett meg, s igy elvesztette a lehetőséget arra,
hogy életet teremtsen, megvalósúlhasson.

A középkori kultúrát ebből a terméketlenségéből, elszórt-
ságából és tétlenségéből a rennaisance-ban megjelent görög
szellem szabadította ki, mely nem véletlen körülmények foly­
tán, de a körülmények csodálatos összejátszásából ebben az
időben áradt ki az európai közművelődésre, mikor uj társadalmi
osztályok és rend, az emberi szellem működésének új terré­
numai, új világok nyíltak meg a bámuló ember szemei előtt,
melyek egy világ megváltozásának voltak tanúi. A görög szel­
lem izenete az európai kultúránknak ebben a világban két fő
gondolat köré csoportosítható. Az egyik gondolat, melyet a
mesterkélt, terméketlen világba belekiálfolt és belevitt a terme-

97

szelesség gondolata volt. Megnyitotta előttünk a görög világ
azon vonásait, melyek a való életre, annak alkatára, szüksége­
ire mutatnak rá. A művészetben a természetesség e gondolata
közelebb vitte azt a reális élethez, megtanította arra, hogyan
kell a művészit meglátni és kifejezni a jelenvaló világban.
Feltárta előttünk az antik világ költőiben és művészeiben azt
a gondolatot, hogy az értéknek testet kell öltenie, meg kell
jelennie, hogy reánk nézve felfogható legyen. Avval a neve­
léssel szemben, melyből kihalt minden természetesség, mely
az intellektuálizmus és dogmatikus formalizmus nyűgeiben
szenvedett, a görög szellem megújulása hirdette a szív nevelé­
sét, a közvetlenséget, a gyermekhez való közeledés gondolatát.
Rámutatott azoknak az erőknek fejlesztésére, melyeket a sko­
lasztikus nevelés elhanyagolt, a lovagi nevelés elfajzásba vitt:
a testi élet és erőinek fejlesztésére. A családi kapcsolatok és
viszonyok fontosságát újra hangsúlyozta az egyházi kapcsola­
tok azt elhanyagoló tendenciájával szemben. Milyen izenet
volt a középkori nevelés szűk egyháziasságában a Gerson
püspök vallomása a szeretet nevelő hatalmáról, mely nem tűr
haragot és nem ismeri a türelmetlenséget.

A másik nagy gondolatát a görög szellemnek az indivi­
dualizm usában találhatjuk. A középkori kultúra nem látta az
egyén értékességének elvét, melyet teljes horderejében a görög
szellem mutatott fel a renaissahce által. Azzal a gondolattal
szemben, mely a kultúra alapját és gyökerét a társadalmi
közösségekben, az egyházban vagy államban látta, a görög
szellem rámutatott arra, hogy a kultúra alapja az egyén, mely­
nek Istentől kapott sajátságai, keretei annak a léleknek, mely
a kultúrában megnyilvánúl. A személyes vallásosság ereje
csap ki azokból az emlékekből, melyek a kor nagy, vallásos
személyiségeiről tesznek bizonyságot, az egyéniesítés elve ér­
vényesül a művészetben, mely alkotásaiban gondot kezd for­
dítani az arc mögött rejtező gondolatok, indulatok s lelkiálla­
potok kifejezésére, a nevelésben reáterelődik a figyelem az
egyénre, annak tulajdonságaira, azokra a lelki föltételekre,
amelyek a nevelés egyéni lehetőségeit megadják. Evvel termé­
szetesen lassanként kiszabadúl az anyag, az általános formák,
a módszerek imádásából is minden téren, mely eddig lenyű­
gözte és rabságban tartotta a művelődés minden ágát. Vilá­
gossá lesz, hogy a kultúrának két tényezője van, melyek egy­
más nélkül meg nem állhatnak, egymásra nézve fontosak, az
egyik a kultúrában rejlő érték, melynek fensége és dicsősége
kisugárzik a kultúra tényeiből és formáiból, a másik az egyén,
melyet áthat, felemel ez az érték, s mely hangszere, formája
annak. Természetesen lassú és hosszadalmas folyamat ez,
mig ez az elv erőt vesz mindenen, sőt kilengésekkel és téve­
désekkel tele folyamat, de hogy ez megindult és gondolkozá­
sunkat, nevelésünket, a művészetet és irodalmat kiszabadította

a bár megszenteli, de idők folytán élettelenné vált formák
nyűgétől, ezt a görög szellem térhódításának köszönhetjük. Az
egyéniség szentségének, Istentől adottságának gondolatával
együtt emelkedik ki a nemzeti gondolat, s bár ennek fejlődését
politikai és gazdasági erők hátráltatják még, az olasz államok
harcában már Európa jövendő nemzeti és vallási szabadság-
harcai tükröződnek.

Nem tehet róla ez a kor, hogy e nagy vívmányok mellett,
melyeket a megújult görög szellem hozott számára, egy olyan
örökséget nyert attól, ami speciális görög tulajdon, s ez az
örökség a naturalizmus volt. A görög gondolkozók és írók
legjobbjai eljutottak a legmagasabbig, ameddig egy '— a vilá­
got a természeti ember látószögéből néző ember eljuthat —
de azon túl, ismeretlen volt a világ számukra. Nem volt abso-
lut, miden alacsony szemponttól független és azon felülemel­
kedő olyan értékelvük , melynek magaslatából nézni tudták
volna a világot. Két véglet közölt ingadoztak állandóan. Vagy
egy valóságtól elmaradt, terméketlen spekuláció rabjaivá lettek,
vagy a „dolgok mértéke az ember“ jelszavával a legalacso­
nyabb fokra sülyedtek vissza. Amilyen felséges, mindent felö­
lelő szempont ez a gondolat a keresztyénségben, a Pál értelme
szerint: „minden a tietek“ olyan alacsonnyá és silánnyá válik
az olyan világnézet előtt, mely nem képes meghatározni annak
a (éleknek minőségét, mely a dolgok fölötti uraságra van
hivatva. Innen van, hogy mig a görög szellem a reneszánszban
megtermékenyítette és fölemelte egy Pico della Mirandola lelkét,
ugyanez a szellem Beccadelliben a legsilányabb, minden
komoly erkölcsi felfogástól távol álló alakját teremtette meg a
kor sokféle, változatos arcúlatú embertípusainak. Alig volt kor,
melyben az alacsony érzékiség, a minden emberiből kivetkő­
zött, minden szellemi célt magától eltaszító silány élvezethajhá­
szat olyan mértékben kiáradt volna, mint ez. A természeti
ember nyers erőszaka, minden zabolát félrelökő önkénye,
természetellenes raffinált élvvágya tombolva őrjöng az európai
emberiség e kamaszkorában, fölhasználva alacsony célja esz­
közéül tudományt, művészetet, társadalmi életet, mindent. Csak­
hogy míg ez az antik világban egy természetes fejlődési fok
volt, melyen át kellett haladnia az emberiségnek, itt a félmüveit
ember visszazuhanását jelenti, egy öntudatos visszatérést arra
az alacsony álláspontra, melyet elhagyott, tudatos megtagadá­
sát annak az eszménynek, mely bármilyen tökéletlen formában
ugyan, de birtokában volt. És itt ugyanazt a jelenséget látjuk,
mint a görög szellem első hatásában, mindenek oka és magya­
rázata az, hogy a görög szellem nélkülözte az absolut értékelő
elvet, s a valóságtól elszakadt és terméketlenné vált kultúrát
meg tudta ugyan gyarapítani avval, hogy közelebb hozta az
élethez, de nem volt képes fölszabadítni azt az elvet, mely
ott szunnyadt továbbra is a formák, az egyházi tan, a külső­

99

leges kultusz hét lakattal elzárt várában. Mert minden kultúra,
mely nem ennek az önértéknek alapján áll, mely szociális, egy­
házi, vagy állami célok exponense és előbbvivője, vagy amely
az egyéni érvényesülés, vagy élvezet szolgálatába adja magát,
szükségképen zuhan a legalacsonyabb fokra és veszíti el magas
hivatását.

Ebből a veszedelemből kétségtelenül a reform áció hozta
ki európai kultúránkat, mely — bármily rigorisztikusan is —
de határozottan előtérbe állította az érték abszolútságát és
erejét. A reformáció is kapott a görög antik szellemtől és pedig
igen értékes sajátságokat és hatásokat kapott tőle, de ezeket
nem kritikátlanul vette át, hanem átdolgozta annak a léleknek
vezetésével, mely benne élt. A reformáció, mikor a Pál apos­
tol élményére tért vissza, mikor személyes életformáló erőt
látott a vallásos eszményben s ennek az eszménynek szolgá­
latába állított minden társadalmi formát, s mikor a vallásos
eszményt személyes életformáié elvvé akarta tenni, mely ne
csak az egyház kötött hitrendszerében és kultuszában, hanem
minden életnyilvánulási téren érvényesüljön, a görög szellem
legértékesebb vonósait fogta föl és elevenítette meg. Ezért a
reformáció alapelve, mely lényegéből folyik, melyről soha le
nem mondhat, de amelytől egyenesen élete függ hogy kultúra­
képző, nevelő az egész egyéni, társadalmi, egyházi és nem­
zeti életet átható, annak értékeit felölelő hatalom legyen. És
ettől a kultúránk jövője is függ. Ameddig az az absolut elv,
melyet a keresztyénség hozott, s melynek a reformáció volt
a modern élet számára kifejezője, nem él a kultúrában, azt
mindig az alacsony hedonizmus, vagy az utilizmus veszélye
fenyegeti, melyek vesztét okozzák, mert egyik sem kultúra-képző
elv, legfeljebb az utóbbi civilizációt teremthet, de kultúrát
soha. Ezért fenyeget bennünket ma egy ilyen látszatkultúra
veszedelme, ezért áll előttünk újból a naturalizmus, az utiliz­
mus, legsilányabb formáiban, mert nincs rpérő elv, nincs ön­
magában való érték, mely a chaoszból kivezessen, s azért kell
ma a kultúra minden komoly munkásának, ki nem csak felü­
letes civilizációt, de komoly és mély kultúrát, nem csak önér­
vényesülést, de az egyéni lelkek átnemesedését, s nemcsak
bármi áron megteremtett sociális rendet, hanem minden faji
elfogúltságon felülemelkedő célt, egy jobb emberiséget akar és
kíván szolgálni, összefogni ennek az elvnek szolgálata és dia­
dalra juttatása érdekében.

Á görög szellem harmadik nagy misszióját akkor végezte
az európai kultúrával szemben, mikor az uj hum anizm usban
egyik oldalon a racionalizmus, akkor már egészen üres hasz­
nossági elvvé alakúit irányával szemben, másik oldalon az
orthodox dogmatizmussal szemben az önérték tisztaságát védel­
mezi meg. Ekkor mégegyszer bevonúl az antik világ szelleme
kultúránk vezetői közé s még egyszer megérinti lehelletével azt

100

a kihalt világot, mely az uj humanizmust megelőzte. A racio­
nalizmussal szemben, mely lassanként eudaimonizmussá lett,
hangoztatja Kantban a szellem önálló és semminek alá nem
vetett értékét, a száraz és üres dogmatizmussal szemben az
önálló vizsgálódást, a nevelésben megnyilvánuló módszerimá-
dással szemben a személyiség élő erejét. Ezúttal a szellem
önértéke volt az az izenet, amit az uj humanizmusban a görög
világ adott nekünk, s amely mégegyszer megelevenítette szellemi
életünket. A tudomány értéke nem mérhető a haszonnal, ezzel
a jelszóval fölszabadította a filozófiát a dogmatizmus nyűgéből,
s az előbbi kor vulgáris enciklopedizmusát megszüntetve a
kritika fegyverével rombolta azokat az akadályokat, melyeket
az emberi szüklátkörüség helyezett a tudomány elé. A kate­
gorikus imperativus elméletével az ethikai síkban helyezte el
ugyanezt az önértéket, megvetvén alapját annak az uj erkölcsi
felfogásnak és iránynak, mely nemcsak az egyéni, de a társa­
dalmi és állami téren is visszaállítni volt hivatva az ethikai
megítélés tisztaságát és erejét. A Pestalozzi lelkének magas
idealizmusa, a személyiségében rejlő erő, az a nemes felfogás,
mellyel a nevelés egész munkáját egy magas célra irányítja,
s ennek szolgálatába állítva eszköznek tekinti arra, hogy a
gyermekben az öntudatos keresztyén jellem kialakuljon a nevelés
absolut célját helyezte tiszta világításba, s megszabadított attól
az úgynevezett „klasszikus“ neveléstől, mely csak ókori írók
ismertetésében, utánzásában, kritika és cél nélkül való hasz­
nálatában volt klasszikus. Rávezetett bennünket ez a szellem
a történelem mélyebb megértésére és értékelésére, mellyel a
racionalizmus nem törődött, melyben csak elmúlt idők hiába­
való törekvéseit látta, melyet viszont a dogmatizmus hozzá­
férhetetlen „tabudként kezelt, azt hívén, hogy minden értékes
benne egyformán, imádta annak eseményeit. Az a gondolat,
hogy a történelem az emberiség nevelésének folyamata, hogy
a világ története egy állandó Ítélkezés a benne szereplő és
érvényesülő erők fölött, egyszerre föltárta a helyes szempontot,
melyből a történelem eseményeit nézni kell, felmutatván azt
az önértéket, mely Ítélő elve és mérővesszője minden történeti
és társadalmi eseménynek. A vallásos kultúra Schleiermacher-
ben szabadúlt fel az egyházi konzervatív dogmatizmus szűk
korlátái közül, hogy aztán hatalmába kerítve az egyházat, esz­
közévé és megvaíósúlási (erévé tegye annak a szellemnek,
melynek hordozására hivatott, mig világosan felismerhető az
egész irány azon törekvése, hogy lenyúljon egészen a nép
leikéig, megismerje a nemzeti sajátságok útján annak lényegét,
s így egy speciálisán nemzeti, egyéni életben keresse föl és
valósítsa meg a szellem egyedülvaló értékét. És mindezekben
olyan tanúságokat hozott, melyek el nem évülhetnek. Ma is
világosan kell látnunk azt, hogy nincs olyan kultúra, mely álta­
lánosságban ki lenne alakítható, minden népnél a saját leiké­

iü l

bői kell fakadnia és saját életformái, sajátságai közölt kell
megvalósulnia.

De bár a görög szellem az uj humanizmusban reávezette
művelődésünket arra a gondolatra — melynek tartalmát: a
szellem önértékének tartalmát ismét a keresztyénség adta meg —
mégis elválaszthatatlan volt tőle az a káros hatás, mely még
eddig minden jelentkezésében — bár más és más formában —
előfordult, s melynek oka és magyarázata a görög szellem
eredendő bűne ; hogy nélkülözi az absolut értékelő elvet, s
ezért állandóan fenyegeti az eszmény lezuhanásának vesze­
delme, mely hol aestheticizmusba, hol utilizmusba, hol natura­
lizmusba kergeti.

Az a veszedelem, ami most vele járt, nem tartalmazott
olyan döntő veszedelmet kultúránkra nézve, mint az előbbi két
esetben, de hatása elég maradandó, és igazi irányától eltérítő
volt most is, és ez modern életünkben minden téren más és
más formában érvényesült sőt még most is érvényesül. A tudo­
mányban egy erős intellektualizmus alakjában, mely minden
más úton megszerezhető eredményt megvet, és minden más
útat lenéz, s ennélfogva lassan tudományos nagyképűségre és
felületességre vezet, mint minden irány, vagy módszer, mely­
nek kizárólagos érléket tulajdonítunk. A társadalmi életben a
liberalizmus, a szabadelvüség mindent egyenlősítő és minden
álláspontot egyformán méltányolni akaró iránya a határozott­
ságot, az egyenességet ölte ki az életből; a nevelésben egyrészt
egy utilisztikus nevelési cél kitűzésével s az általános művelt­
ség babonájával más oldalról a módszer tekintetében egyes
tárgyak és módszerek indokolatlan kiemelésével, melyek közül
előbbihez a klasszikus tanulmányok túltengése, utóbbiakhoz a
lélektani módszerek egyoldalúsága számítható, megrendítette a
nevelés célját, gyakorlatiatlanná és túlterheltté tette azt. A
socialis közösségek m indenhatóságának gondolatával az egyéni
élet önkéntességét nyomta el és az alacsony utilizmus egy újabb
hullámát bocsátotta kultúránkra, mig vallási téren a közömbös­
ség, hagyományimádás külső szervezetekhez való ragaszkodás
megölte a személyes hit erejét. Az a harc, melyet a radikaliz­
mus és materializmus hullámaival kellett vívnia, sajnos nem
csak ezekre a fogyatkozásokra mutatott rá, hanem eltörölte
azokat a vonásokat is, melyeket kultúránk megtermékenyítésére
felhasználhattunk, s jelenleg a görög szellem befolyása ismét
hanyatlóban van kultúránkra.

E rövid történeti visszapillantásból is látható, hogy a görög
szellem bár az európai kultúrára mindig felszabadító hatást
gyakorolt azon kilengések alól, melyek az európai művelődést
állandóan fenyegetik, a legszárazabb dogmatizmus és a leg­
felületesebb radikalizmus veszedelmével felváltva, mégis utó­
következményeiben mindig olyan veszedelmeket rejtett, melyek
absolut elvének hiányából származtak. Ezt az absolut elvet a

102

keresztyénség tudja adni teljes fenségében. A jelenlegi helyzet
az, hogy ismét egy válságos pontján állunk művelődésünk
jövőjének, mely az egész kultúrát uj irányba fogja vezetni.
Bízunk benne és munkálkodunk rajta, hogy ez az uj irány minél
távolabb vigyen bennünket e végzetes hibáktól és minél közelebb
ahoz, mely meggyőződésünk szerint minden igazi kultúra lét­
alapja és egyedüli irányítója a keresztyénség lényegéhez 1

/. L.

SZERKESZTŐI ÜZENETEK.
Helyreigazítás. 1. Múlt számunkban a tartalomjegyzéken a már akkor

kiszedett, de azon számból kiszorult elmélkedés cime elnézésből benne maradt,
mit ezennel helyreigazitunk. 2. Ugyancsak a múlt számban V allástan ilásunk
és vall. tani tankönyveink cimü cikkben a Révész Im re: A magy. prot. tört.
c. könyve kétszer is a VIII. o.-nak irt gyanánt van említve, holott ez a II.
osztályé, viszont a M akkai: Kegyelemből hit által készült a Vili. o. számára.
Ez elírásból származó tévedés. A dr. Kecskeméthy István : Kis vallástörténe­
téről írottaknál az, hogy túlnyomólag az ó és ujszöv, vallásokkal foglalkozik
a cikkben a könyv hibájául van felróva, bár a tanterv hibája, ezt tehát ez
értelemben készséggel igazítjuk helyre.

Traktátus-pályázat. Levele sajnos későn érkezett ahoz, hogy kívánsá­
gának eleget téve, a művel kivonhassuk, a munkát átvételig visszatartjuk«

Előfizettek: 1924. III. 15.—IV. 15-ig.
Muzsnay László Kolozsvár 75 L. Hegyi Károly D. szt. márton 75 L,

Babos István 75 L. Jung Keresztély Crnobrdó 240 L. Hettesheimer Henrik
Stari-Sivac 160 L. Szabó Zoltán Veliki Beckerek 160 L. Kovácsy József Kórógy,
z. p. Laslavo 160 L. Reform-zupni ured Velika Pisanica 160 L. Ref. egyház­
község Marosszentanna 150 L. Agyagássy Károly Mikeszásza 150 L. Nagy
Endre Erdőcsinád 150 L. Bakk József Radnóthfája 150 L. Fodor Miklós Alsó-
bölkény 160 L. Benkő Elek »Marosjára 150 L. Vargha Árpád Marosujvár 150 L.
Borbély Sándor Somlyóujlak 150 L. Mihályfalvi István Magyarléta 100 L.
Reform. Zupin Ured Beckmen z. p. Sureni z., Srijcin 240 L. Szaploncay Ber­
talan Nagybánya 75 L. Saja Sándor Kolozsvár 80 L. Szabó Károly Nagy-
solymos *150 L. Meskó Dezső Beszter 35 csk.

Bizományi feltételeink.
Kiadóhivatalunk a kiadásunkban megjelent, vagy általunk bizománybán

tartott könyvekből, füzetekből stb! a következő feltételekkel ad bizományba
1. Tekintve, hogy irratterjesztésünk csak saját anyagi erejére van utalva,

csa k k isebb m ennyiség adható bizományba.
2. Az eladott könyvek ára minden hó elsején beküldendő.
3. Az általunk kiadott könyvekből k isebb k iad v án y okbó l Í0 1/0 nagyob-

b a k b ó l 20<i/o engedm ényt adunk bizományosainknak.
4. A m áshói m egje'ent m űvek bizományba adhatók ugyan, de enged­

ményt azokból nem adhatunk, sőt a postad ij és csom ag o lás szintén felszá-
mittatik, E készkiadások azonban a könyvek árához eladásnál hozzászámíthatok.

5. Felszólításra az eladott könyvek ára, a még el nem adottak leltára
esetleg a kint levő könyvek, bekü ld en dők .

6. Csak teljesen tiszta és h aszn álatlan á llap o tban levő könyveket
veszünk vissza.

Kérjük b izom án yosain kat , hogy a náluk levő könyvekről a z eladottak
árait beküldve, h a ladékta lan u l kü ldjenek elszám olást kiadóh ivatalunkhoz.

103

E G Y H Á Z I S Z E M L E .

„Lassú elvérzés."
Ezen a címen kétségtelenül szívből fakadó, a féltő szere­

tet leikéből sugallt cikket írt Szabó Imre budapesti lelkész-test­
vérünk az „Egyházi Értesítő“ márc. 30-iki számában. A lassú
elvérzés az utódállamok magyar református egyházaiban folyik,
köztük a mienkben is s a cikk elsősorban és főleg a mi egy­
házunkra vonatkozik. A cikk írója Szabolcska Mihálynak egy
nyilatkozata alapján megállapítja, hogy az erdélyi magyar refor­
mátus nép passzív rezisztenciában van azokkal szemben, akik
életét meg akarják tartani, a saját lelki vezetőivel szemben. E
tényt a királyhágóm elléki gyülekezetek magatartásából állapítja
meg, amelyek az ottani kerületi közgyűlés által elhatározott
úgynevezett kultúradó megfizetését annyira nem viselik a lei-
kükön, hogy ezzel az ügyet maguk csődbe juttatják. A cikk
írója azért ismerteti az ügyet, hogy olvasói „leikébe lássanak“
az itteni magyar református népnek, másfelől, hogy ebből ön­
magukra nézve levonják a szívbemarkoló tanulságot.

Mi nem csodálkozunk a cikk sötét pesszimizmusán és
egy pillanatig sem tévesztjük szem elől a szeretetet, amely
belőle szól. Különben is az alapul szolgáló nyilatkozat erre
teljes jogot ad a cikkírónak. De egy pillanatig sem osztozunk
ebben a pesszimizmusban és népünk e nagyon kemény, szinte
érthetetlenül keserű megítélésében.

Azt hisszük, Szabó Imrének is, másoknak is csak lelki
örömére fog szolgálni, ha kijelentjük, hogy minden nehézség
dacára, amelyben élünk, van okunk hálával bizakodni Istenben,
hogy a mi népünk lelke nem roppant meg s nem fog elveszni.
Ki tudja, milyen hiányos és egyoldalú hírek szivároghatnak
rólunk odáig? Azt látjuk, hogy sem helyzetünk, sem munkánk,
sem erőink igazi képét nem ismerik. Nem lesz a valóságnak
megfelelő ismeretük, ha így „látnak a leikébe“ népünknek és
egyházunknak. Mi sem mondjuk, hogy nincsenek bajok és ne­
hézségek népünk körében s hogy népünk egésze teljes meg­
értéssel venne részt az egyház munkáiban és életében. Sajnos,
ezt ma még nem lehet elmondani. Azonban egyetlen egy jelen­
ség látszólagos és időszerűen kedvezőtlen mivoltából távolról
sem szabad azt következtetnie senkinek se itt, se máshol, hogy
az Isten anyaszentegyházának vége van közöttünk.

Nem szabad elfelejteni, hogy különösen Erdélyben hosszú
évtizedeken át mindent elkövettek az akkori vezetők, hogy a

104

nép áldozatkészségét feleslegessé tegyék az egyházban; hogy
a mi népünk nem volt ránevelve erre az áldozathozatalra s
nem volt öntudatossá téve lelkében az, hogy az egyház —
egyház. Igazi evangéliumi vallásosság helyett racionalistikus
morálban neveltetett ez a nép s a vallás nem volt életünk köz­
ponti ereje. Ehhez kell venni egy csomó olyan körülményt,
amely mind arra szolgál, hogy a tisztán lelki erők fölbuzgását
megakadályozza. Mi a kedvezőtlen jelenségeket népünkben sok
tekintetben a múltak természetes következményeinek s határo­
zottan átmeneti jelenségeknek tekintjük. Erre meg vannak az
okaink. A régi egyháznak egész adminisztrációs, intézményes,
bürokratikus, jogi, hivatalnoki rendszere válságba jutott s ennek
a rendszernek most már át is kell alakulnia, falak és betűk
helyett az élő Isten Leikébe s a Krisztus evangéliumába vetett
hit és bizalom kősziklájára kell helyezkednie és a lelkekkel
való személyes lelki kapcsolatokra kell átvinnie a munkája
súlyát. Ezt csak ír.ost kezdjük tervszerűen próbálgatni és kiépí­
teni, de már is sok-sok jelét látjuk az Isten kegyelméből annak,
hogy népünk lelke szomjas, éhes, fogékony és termékeny talaj
az igazi, tiszta evangélium számára s hogy ahol valóban lelki
kincseket kap, ott megnyílnak az ő szeretetének és áldozatos­
ságának forrásai is. Az a „kellőképen való felvilágosítás“,
amelyről a szóbanforgó cikk alapjául szolgáló nyilatkozat is
szól, csakugyan meg kell hogy előzze a néptől várt megnyilat­
kozásokat s nem lehet áldozatokat várni addig, amíg a nép
lelke „meg nem világosodott“ De — és itt vigyázzunk és itt
ne siessünk az ítélettel — ez a „felvilágosítás“ nem az, amit
sokan gondolnak. Nem értelmi munka, nem a szomorú követ­
kezmények értelmi feltárása, nem a régi ideológiában való hada­
kozás — hanem ama m enyei világosság közlése, amely hitből-
hitbe árad, s amely lelket ad, hogy a lélek megteremje a maga
gyümölcseit. Az itt megindult belmissziói munkák már eddig
is azt mutatják, hogy elavult és rossz módszerek félretételével
ott kell .keresni az orvosságot, ahol van, Krisztusban. A Krisz­
tusért lángragyúlt lelkeket nem kell majd félteni a lassú elvér­
zéstől. Sok minden elveszett, elveszhet és el fog veszni abból,
ami a régi egyházat jelentette intézményekben és betűben, de
a lélek munkájának gyümölcsei megmaradnak és gazdagodnak.
S ez elég, ez minden. A lélek mindent megteremt magának,
amire szüksége van. Mi bízunk Istenben, mi biztosak vagyunk
a felől s mi már látjuk is azt, hogy a mi népünk „maradéka“
megtér és élni fog a Krisztus által. Hogy ezt mások is lássák,
ne csak arra figyeljenek, ami nem sikerül, mert talán nem is
sikerülhetett, hanem arra a munkára is, amely csendes medré­
ben a biztos siker felé Isten által vezetve halad. M. S.

105

A belmisszió bizottság gyűlése.
Lapunk jellegénél fogva különös figyelemmel kiséri a bel­

misszió ügyének haladását s így a belmisszió-bizottság munká­
ját is. A bizottság legutóbb (ápr. 11-én) tartott gyűlése eredmé­
nyeiben fontos gyűlés volt és látszik, hogy a bizottság előtt
bontakozni kezd a fonal, melynek segítségével ebben a sok­
ágú munkában egységes s főképen új kezdeményezéseket* le­
het teremteni.

Az egyházépitő munka mai állásáról szóló beszámoló, bár
sok figyelemreméltó és örvendetes eredményt közölt — meg­
tudtuk belőle, hogy 30 vasárnapi isk. 90-nél több csoport, 3000-nél
több gyermeket foglal magában, a lelkészi és presbiteri konfe­
renciák szép eredményeit stb. — mégis csak akkor fog teljes
képet adni, ha az egyes egyházmegyék belmissziói előadóikat
m egválasztva azok munkához látnak. Az erre való felhivást,
ill. egy kérést az lg. tan-hoz a belmisszió szabályzat kihirde­
téséről, a bizottság elhatározta. A leik . és presb .. valamint ifj.
konferenciák további tartására felkérte azokat a tagokat, akik
ezt éddig is végezték.

A beim. egyes munkaágairól az ezzel megbizott szakrefe­
rensek közül többen elkészítvén a program m okat, azok meg­
beszéltettek, s minden megbeszélt munkaággal kapcsolatban
megfelelő intézkedések, illetőleg eljárás vétetett folyamatba. A
megbeszélések alapján kivánatos, hogy lelkésztársaink, amennyi­
ben nem ismernék valamely beim. munkaágat, keressenek a l­
kalm at konferenciák, kurzusok útján megismerni azt, a már
meglevő munkákat hozzák az e. m. belmissziói előadó tudo­
mására, ki testvéri előzékenységgel fog segítségükre sietni,
ha arra van szükségük, de mindenesetre be fogja foglalni
jelentésébe, s így az egyházépitő munkáról egységes képet le­
het alkotni. Természetes, hogy a kezdet nehézségei közé tarto­
zik az is, hogy a munkák nem lévén nálunk eléggé megerősödve,
nem rendelkeznek kellő anyagi erővel, mellyel külön embert
tarthatnának, aki az egyes gyülekezeteket végigjárva, ott segít­
ségül mehetne. Azért arra kell igyekeznünk, hogy a beim. mun­
kák el legyenek képesek magukat tartani, s evégre minden ilyen
munkába be kell vezetni az adakozás g on dolatát ; vas. isko­
lába, bibliakörbe, konferenciákra stb. s az illetőkben növelni az
áldozatkészség és szolgálat lelkét. Ha volna — mint ahogyan
lesz Isten segítségével, — vagy 150 vas. iskolánk, melyekben
adakozás folyik, az utazó titkár kérdése — ha nem önálló élet­
hivatás gyanánt is — meg lenne oldva.

Ezeken a kérdéseken jó sokat gondolkoznunk és gyako­
rolni magunkat benne, hogy a találékonyság és leleményesség
fejlődjék ki bennünk minél erősebben, új és új utakat keresve
és találva az Isten országa munkájának, ha a régi utak bezá­
ródtak, használhatatlanokká váltak -számunkra.

106

A Lélek kiáradott, a szivek vágynak az Ige után, a lelkek
felelnek a hívásunkra, csak ott kell keresni őket, ahol vannak,
s olyan úton közeledni hozzájuk, ahogy fellelhetők. /.

Jelentés,
„Az Út“ által kitűzött pá lyakérdések eredm ényéről.

A millenista szekta ellen írandó tractatus-pályázatra 3
pályamű érkezett. Az első címe * „H ogyan vakult m eg M ező
K ata , vagyis Miként gyógyítanak a m i l l e n is t á k Jeligéje „Dis-
plice tibi et placebis Deo“ (Augustinus.) Elbeszélés formáját
választotta, de bár tárgya nagyon alkalmas lett volna erre,
a millenisták tanításait mégse az elbeszélésbe szőtte bele,
élénk párbeszédek formájában, hanem mint idegen testet, egy
masszában beleékelte a cselekmény közepébe, predikációszerű-
leg. Általában több benne a prédikáló hang, mint az elbe­
szélő láttató művészete. Stylusa nagyon rakott és szövevényes,
nem elég világos, sok benne a bonyolult mondatszerkesztés,
sőt a nép előtt ismeretlen műszó is, ami a népszerűség kárára
megy. Mint ismeretetés, nem eleg rendszeres. A pályázat szem­
pontjából hibája az is, hogy terjedelme sokkal nagyobb, mint
a feltételben kikötött tractatus-terjedelem. A szerzőtől nem ta­
gadható meg az alapos utánjárás és a tárgy ismerete, azon­
ban a jelenlegi formájában és a kitűzött célra a mű nem
használható.

A második munka cím e: „Egyedül Tied a d icsőség“
Jeligéje ugyanaz. A munka ugyan jól indúl, egészen a nép
lelkét szólaltatja m eg; sajnos, éppen az a része nem elég
meggyőző, amelyben a millenista apostol megtérése van raj­
zolva. A bajt helyesen látja meg, az orvosságot azonban nem
tudja egész erejében felmutatni. A második rész, ahol a re­
formátus lelkipásztor beszél, erőtelen, nem elég biztos cáfolata
az első részben ügyesen feltüntetett millenista tudománynak.
Végre csak egy részletkérdésre térvén ki, nem kimerítő. A
szerző kitünően tud a nép nyelvén beszélni s jó reményt
nyújt arra, hogy további munkáival hatásos tractatus-író lehet.

A harmadik munka cime „A m agad értelmére ne tá­
m a sz k o d já l“ Jeligéje : „A bölcsesség kezdete Istennek félel­
me.“ Érdemes, derék, ügyes munka, amely a tárgyismeretével
és élénk megragadó módon van megírva. Hibája, hogy a mil­
lenista apostol kissé ügyefogyott és hamar beadja a derekát,
továbbá az, hogy a stylusa nem elég közvetlen és népies.
Tárgyi apróbb tévedése, hogy Ikaros szárnyai viaszból voltak.
Nem, hanem a tollakat ragasztotta össze viasszal. Úgy tartal­
mánál, mint kidolgozásánál fogva érdemes a kiadásra, styláris
átdolgozás után.

2) A népies elbeszélés-pályázatra 4 pályamű érkezett,
Áz első, amelynek cime „A hit hegyeket m ozdít“ s amely

Zoványi György püspök éleiét tárgyalja, némi átdolgozások

107

után igen értékes munka lenne, azonban nagy terjedelménél
fogva a pályázat kereteiből e munka kiesik. Valamely népies
életrajz-rovatban volna kiadható. A másodiknak cime „Ki te­
remtette és gondozza a világot ?“ (Jeligéje : Minden bölcses­
ség kezdete“ stb.) Kár, hogy nagyon régi problémát választott,
mert megírásában sok szépség, jóízűség és hozzáértés van. A né­
pünknek azonban ma egészen más kérdéseket kell megvilágí­
tani, mini a hit és tudás viszonyát. A liberális teológia szellemé­
nek egy kedves terméke, melyet azonban az idő meghaladott.

A harmadik elbeszélés „A harang lelke1‘ címet viseli,
jeligéje „A harang szava, Isten szava“. Részleteiben kissé el­
nyújtott, ötletében kissé sovány, de kedvesen megirt dolog.
Valamely nép-lapban volna alkalmas a közlésre, önálló trac-
tátusnak nem elég jelentős.

A negyedik elbeszélés cim e: „Az uj tudom ány“, jeligéje
„Tiszteld apádat és anyádat“. Egy a fogságban gonoszul meg­
rontott és átalakult legény történetét beszéli el, amelyben „az
uj tudomány“ pusztító mérgének rombolását s következményeit
látjuk tragikus fordulatokkal kitárulni s végre a megrontott lé­
lek megrendítő visszatérését Istenhez. Eltekintve nehány kisebb
siyláris egyenetlenségtől, kiválóan alkalmas népies tractátusnak.

❖

Amint látható, pályázatunk értékes eredménnyel járt.
Egyetlenegy sincs a pályamunkák között, amely ne lenne ko­
moly elmélyedés és őszinte jóakarat gyümölcse s mindeniké-
ben vannak értékes vonások. Az Út szerkesztősége, megbírálván
a pályamunkákat, a következőleg döntött:

1. A millenizmus elleni pályaművek közül, mint viszony­
lag a legjobbnak, az 500 lei pályadíjat „A m agad értelmére
ne tám aszkodjál“ című tractátusnak adja ki, melynek szerzője
amint a jeligés levél felbontása után kitűnt: Derzsi Endre kis-
galambfalvi lelkész. A pályadíj kiszolgáltatását és a munka
kiadását azonban függővé teszi attól, hogy a szerző a szerkesz­
tőség által megkívánt styláris átdolgozást végrehajtsa, amire
nézve, amennyiben szerző ezt a szándékát közli a szerkesztő­
séggel, az a maga kívánságait vele közölni fogja s az átdol­
gozásra határidőt tűz ki.

2. A népies elbeszélésre írt pályaművek közül az 500 lei
pályadíj „Az új tudom ány“ című elbeszélés szerzőjének adatik
ki. A szerző — a felbontott jeligés levél tanúsága szerint —
B akk József radnótfáji lelkész. A pályadíj kiszolgáltatását és a
mű kiadását szerkesztőségünk a szerző azon nyilatkozatától teszi
függővé, hogy hajlandó e megengedni a munkán végrehajtandó
kisebb stylusbeli simításokat, amelyek egyébként oly csekélyek,
hogy nem szorulnak magának a szerzőnek átdolgozására.

3. A többi pályamű megbízottak útján szerkesztőségünk­
ben átvehető. Postai visszaküldésükre nem vállalkozunk, azon­
ban a szerzők írásos meghatalmazása alapján melyben a név­
nek nem szükséges ott lennie, csupán a jeligének és címnek,
a megbízottnak átadjuk, Az Út szerkesztősége.

108

PÁSZTORTŰZ
az utódállamok magyarságának egyetlen félhavi
irodalmi szemléje, nivós, sokoldalú tartalmas.

VASÁRNAPI ÚJSÁG
képes családi hetilap. Pompás aktuális képek, cik­
kek és szórakoztató olvasmányok gazdag tárháza.

A kiadó „ H A L A D Á S “ betéti társaságtól,
Kolozsvár, Str. Regina Mária 14. szám a.
K É R J E N M U T A T V Á N Y S Z Á M O T .

A két folyóirat előfizetési ára együtt: egy évre
850 Lei, — 440 Dinár, — 230 Csehkorona.

k o n f ir m á c ió i | román nyelvnek
E M L É K L A P 1 J

uj kiállítású művészies
kivitelben kapható

kiadó hivata­
lunkban.

I P

Ara darabonként
3 Leu.

magán utón való elsajátítására
legalkalmasabb kézikönyvek:

| 1. Kováts S. János: Román
\ nyelvgyakorló könyv 16 L.
! 2. Dr. Czumbel Lajos; Ro-
í mán nyelvtan (kezdők ré­

szére) 18 L.
3. Dr. Oh. loanovici: Rend-

\ szeres román nyelvtan l/II. 36 L.
j 4 Dr. Oh. loanovici: Ro-
\ mán-magyar társalgási kézi-
j könyv 30 L.
| A felsorolt könyvek beszerezhetők a

Mjnerva Irodalmi és Nyom­
dai Mülntézet R.-T-nál,

Cluj—Kolozsvár, Str. Regina Maria t.
: „AZ Ú T ' előfizetői ezen hirdetésre

való hivatkozással a könyveket 10®/fl
engedménnyel és portómentesen

kapják.

Betétek után
a legmagasabb kamatot
fizeti a

Közhasznú Takarékpénztár
Részvénytársaság

Cluj-Kolozsvár

Calea Victoriei
(Kossuth Lajos-utca)
3. szám.

Erdélyi Bank és Takarék*
pénztár Részvénytársaság

Cluj-Kolozsvár

ajánlja szolgálatait
a bankszakma minden ügykörében.

Devizaosztály. Takarékbetétek.

Fiókintézetek: Marosvásárhelyen,
Tordán, Szászrégenben

és Marosujváron.
Minerva.

Folyóirat a lelkipásztori és nevelői munka számára.

VI. ÉVFOLYAM. Alapította: _ 1 9 2 4.___

5. SZÁM. RAVASZ LÁSZLÓ M Á J U S .

T A R T A L O M :

A le lk ip á sz to r k ís é r t é s e i : Kiüresedés.
Ig eh ird etés Kultusz: Textusmagyarázaf.
(I. L.) V allásos n ev e lés : Feladataink
a vas. iskolában. (Gönczy Lajos) Vas. isk.
vezérfonal. T u dom án y-V ilágn ézet: A
nép fogalma, jelentősége világnézetünk'
ben és életünkben. (T. S) A millenis-
ták agitatorikus tevékenysége. (Gergely
Ferencz) — Irodalm i szem le — E gyházi
szem le : Ev. mozgalmak más egyházak­
ban. (1. L.) Második ifj. konferenciánk.
(I. L.) Egyesületek. (I.L.) Szerk. üzenetek’

S Z E R K E S Z T I K É S K I A D J Á K :
Dr. IMRE LAJOS Dr. MAKKAI SÁNDOR Dr. TAVASZY SÁNDOR

Megjelenik t Felelős szerkesztő: Előfizetési ára

július és augusztus kivételével
Dr. Imre Lajos.

Kiadóhivatal; Egész évre 150 Lei.

minden hónapban. Cluj* Kolozsvár, C. Victoriei 38. Egyes szám ára 15 Lei.

„őz ÚT" kiadósában eddig megjelentek ©

o

„Az Út“ könyvtára;
2. A ref. presbiter kis ká­

téja : Hl. kiadás. Ára — 2 L.
3. Néprajzi feladatok —

Erdélyben. Ára — 5 L.
4. „Maradj velem“ Ima-

kőnyv. Ára kötve------- 35 L.
Makkai Sándor : Élet feje­

delme. Elbeszélések. Ára
bérmentve------------------ 45 L.

Törzslap. Vas. iskolák szá­
mára. Á r a ------------------ 50 b.

„Az én kicsinyeim“ Gyer-
meklraktátus Á r a -------50 b.

„Ünnapnapok“

Népies traktátusok. Egy füzet ára
2 Lei. Egy sorozat (5 füzet)
ára 10 Lei.

1. Makkai S .'. Az Eszter padja.
(Elbeszélés)

2. Vallásos költemények.
3. Br. Hacke Károlyné: Anyák

könyve.
4. 7avaszy Sándor: Kálvin János

élete.
5. .Gyallay D .: Mindenre sor

kerül.
Faragott fatáblák bibliai mondásokkal, művészi kivitelben darabja 35 L
Uj képes levelezőlapok bibliai képekkel és mondásokkal, kétszin-
nyomás, darabja 1 Lei. Bibliák, traktátusok, Konfirmációi emléklapok
és könyvek kaphatók. Bárh ol megjelent és beszerezhető könyvek kiadó-

hivatalunkban megrendelhetők.

Rendelje meg az

„ I F J Ú E R D É L Y “
ismeretterjesztő, szépirodalmi kér. ifjúsági lapot. Az egyetlen komoly kér. irányú

Ifjúsági folyóirat.
Főszerkesztő: Dr. IMRE LAJOS. Felelős szerkesztő: KOVÁCS SÁNDOR.

Előfizetési ára egy évre (10 szám) 60 Lel. Megrendelhető kiadóhivatalunknál.

Május végén jelenik meg
RAVASZ LÁSZLÓ

„Az emberélet útjának felén“
című új könyve, mely tartalmaz 14— 15 nagyobb cikket, 24 elbeszé­
lést, prédikációt. 10— 11 temetési orációt, 8 — 10 apr.óbb közleményt.
A mű 20 ivnyí terjedelemben lapunk kiadásában fog megjelenni.

Előjegyzési ára 110 Lei.
Előjegyezni lehet lapunk kiadóhivatalában.

A lelkipásztor kisértései.
4 K iüresedés.

A legmegdöbbentőbb és legtragikusabb dolog olyan lelki-
pásztor látása, akinek e leikéből kifogyott minden isteni erő,
minden energia. Az ilyen szomorúan tengeti az életét máról
holnapra. Mint az az orvos, aki tehetetlenül áll a nagy beteg
ágya mellett, úgy áll ez a lelkipásztor a gyülekezetével szem­
ben. Elő példája annak a szomorú történetnek, amely ereje-
vesztelt, elgyöngűlt lelkek története. Néha-néha ha sorsára esz­
mél megragadja az a keserű tapasztalás, hogy ime ő örökre
elvált a talajától, megszűnt minden közösség közte és amaz
erőforrás között, amely táplálta hajdan. Az élet vize kiapadt a
számára, s az alkotásnak, reménységnek szent napjaiból csak
a pallást maradt, szomorú emléke e boldog aranykornak. Kö-
rűlte szomjuhozik és éhezik a világ, s ő kénytelen, mint hajdan
a tanítványok „elbocsátni a sokaságot“, mert nincs mit adni nekik.

Készakarva a legkomolyabb képet mutattam be, mert a
kiüresedés veszedelme nagy és komoly. Ezt a legmegrázóbb
tapasztalatot, hogy minden kapcsolata elveszett az örökkévaló
világgal, hiszem, kevesen tették közülünk. De a kisértés, mely
ez útra vezet, minegyikünk előtt áll minden napon.

Először csak azt vesszük észre, hogy ismételjük magun­
kat. Bizonyos idő múlva mindig visszatérnek az igehirdetésünkbe
ugyanazon gondolatok, mondhatni kifejezések. Különösen erős
erre a kisértés az ünnepi igehirdetésnél, mikor, ha előre ki nem
dolgoztuk fhondandóinkat, hamar kapjuk magunkat azon, hogy
a másik, tegnap elmondott gondolatkörbe jutottunk vissza. Ez
ellen legtöbben úgy szoktak védekezni, hogy nyomtatott egy­
házi beszédgyűjteményt vesznek elő. Ennek első következménye
kétségtelenül az újabb gondolatok nyerése lesz, de velejár az
is, hogy a beszédek, melyeknek írója egészen más gondolat­
körben élt és más egyéniség volt, idegenek maradnak a lel­
kűnktől. Mint a nem reánk szabott ruha, lötyögnek rajtunk,
vagy szorítnak bennünket. A gondolatai nem is gazdagítják lel­
künket, mert, lehet, egészen más világnézet kifejezői.

Ha már egyszer megszoktuk, hogy mástól megírt beszé­
deket mondjunk, lassanként a lelkünk önállóságán és egyéni­
ségén is csorba esik. Az igazi igehirdetés a lelkipásztor pász­
tori munkájából veszi erejét és oda is tér vissza ; ez a kapcsolat

69

nálunk megszakadt. Az élet tapasztalatai, emberi lelkek nagy
problémái kezdenek bennünket nem érdekelni és a látásunk,
mellyel egyes családok lelki életébe olyan mélyen beláttunk
azelőtt, meghomályosodik. Az igehirdetésünk általánossá lesz,
melyet mindenki egyformán tarthat magának szólónak, de senki-
sem érzi, hogy most az én lelkem kérdésére felelt. A munkán­
kat valami felületesség kezdi jellemezni, melyet mi gyakorlat­
nak és könnyedségnek nevezünk, pedig ép azt mutatja, hogy
elszakadtunk az élettől. Ha valaki föltárja előttünk az élete kérdé­
seit, egy „bizony 1“ „hja,“ vagy „persze“ az egyedüli fe- leletük. S a
magunkraeszmélés egy pillanatában világosan áll előttünk a meg­
döbbentő tény: a lelkünk kezd kiürülni, kezdenek belőle eltávozni
azok a gondolatok, melyekre egész munkánkat épitettük.

E kisértés megakadályozására elsősorban is szokjuk'meg,
hogy minden alkalomra, mikor az igét hírdetnnük kell, ponto­
san készüljünk elő. A szombat esték csöndjében olyan nyugod­
tan lehet gondolkozni arról, miről beszélek holnap a gyüleke­
zetemben, mit akarok mondani és kinek minő kérdésére vála­
szolok majd evvel. Ha aztán a gondolatmenet le van írva, ha
a magam lelke már épült azon, amivel a gyülekezetét építeni
akarom, akkor nem kell félnem, hogy a böszédejn hideg, az
előadásom erőltetett lesz. Az az igehirdetés érte el legbiztcsab-
ban a hatást; mely nemcsak a gyülekezet tetszésével találko­
zott, hanem amelyből az igehírdető is vitt haza valamit.

Az igehirdetés azpnban csak akkor lesz ilyen, ha igazán
az ige hirdetése Egy jó lelkipászíor szombat esténként végig­
néz az egész heti munkáján. Mit akartam elérni, kérdezi a
programmjától, melyet szintén megkészít előre a téli és a nyári
időszakra? Mit értem el, kérdezi magától? Mi volt a hét leg­
kiemelkedőbb eseménye az én munkám terén? Látogatást tet­
tem egy gyászbaborúlt családnál; meglátogattam az új presbi­
tereket; visszavonás támadt két család között, ki kell egyenlí­
tenem ? Milyen sikerről számolhatok be, minő kudarc ért, s m!
az oka? így figyeli a jó lelkipásztor minden héten, a saját
magával való számadás óráján, hogy áll Isten országának dolga
az isteni segítséget, akkor érzi, hogy a lelkének nem kell
félnie a a gyülekezetében! így állítja be a maga igehirdetését
a gyülekezeti munka szolgálatába. S ha Isten iránti mélységes
hálával tapasztalja kiüresedéstől, mert tele van reménységgel,
tervvel, bizalommal.

Mindennek pedig egyetlen egy eszköze van, ha a lelki-
pásztor maga is gyakorolja az Isten közellétét. Ha nemcsak
akkor veszi elő a bibliát, mikor templomba indúl, hogy kiket
réssé a teksztust, hanem minden napon. Ott érzi a kapcsolatot
száz és száz év minden eseményén keresztül is azokkal, akik
Isten országának munkásai voltak, ép, mint ő, s akiknek szin­
tén kellett ktizdeniök a nehézségekkel és kísértésekkel, mint
neki. Aztán a szombat esték csöndes, szent áhítatában érezze

70

meg a közellétét annak, aki a munkával megbízta. Kísértései­
met Ő segít legyőzni, nehézségeimben és csalódásaimban az
0 ereje emel föl. Neki vagyok felelős a munkámban. Ha egy­
szer megéreztük azt a téren és időn felülemelő gondolatot kis
tanulószobánkban, mikor körülöttünk a szombat esti árnyak
szállanak le, hogy most szemben állunk Istennel és egyedül
vagyunk vele, óh, hogyan üresedhetnék ki akkor az a lélek,
melyet olyan mélyen betölt az isteni erő örök jelenléte?!

/. L.

71

IGEHIRDETÉS - KULTUSZ.

T extusmagyarázat.
(Irodalmi felhasználás joga fenntartva.)

Az újszövetség egyik legnehezebb textusa, melyet ke­
rülnek az igehirdetők, az I. Ján. 5 ; 6—8. Ezt a részt a Szent-
háromság tanának igazolására ill. annak bibliai alapjául szok­
ták felhozni, gyakorlati felhasználása az újabb igehirdető iro­
dalomban nem kiséreltetett meg, egyedül Faber magyaráza a
„Harte Reden“ c. gyűjteményében.

E versek így hangzanak „Ez az, aki vér és viz által jő
valaf Jézu$ a Krisztus, nem csak a vízzel, hanem a vízzel és
a vérrel És a Lélek az, am ely bizonyságot tesz, mert a Lélek
az igazság . Mert hárm an vannak , akik bizonyságot tesznek a
a m elyben , az Atya, az Ige és a Szent Lélek ; és ez a három
egy. És hárm an vannak, akik bizonyságot tesznek a földön,
a Lélek, a víz és a vér, és ez a három is eg y .u Nem szólva
a szövegkritikai vitákba, melyek megoszlanak a hely eredeti­
sége, ideje stb. kérdéseiben, nézzük, hogyan lehetne ezt gya­
korlatilag felhasználni.

Az egész részben — tovább is, — a Lélek bizonyságté­
teléről van szó, vagyis arról, hogy az isteni tervnek, a bennün­
ket felemelő kegyelemnek nincs külső bizonysága, csak egy
belső bizonysága van : a Lélek tesz bizonyságot előttünk arról,
hogy az ígéretek igazak és ámenek. Ez a belső bizonyságtétel
a ref. kér. vallásnak egyik alapvető igazsága, tapasztalata, s
ez' ment meg ^bennünket úgy attól, hogy hitünk csak egyszerű
kockázat legyen, mint attól, hogy kétségbe essünk az Ígéretek
bizonyossága felől. Az, hogy a „Lélek bizonyságot tesz“, azt
jelenti, hogy a bennünk lakozó Lélek föltárja előttünk Isten
ígéreteinek és kegyelmének nagyságát, megmutatja nekünk,
hogy ime Isten ezekkel és ezekkel biztosítja a maga ígéreteit,
s e biztosítékok újabb és újabb jelei, tényei a kegyelemnek,
mélyebb és mélyebb betekintés az Isten üdvtervébe.

A Lélek világossága vetődik most már rá arra, amit a 8.
versben mond az iró, a három bizonyságtevésről, az Isten-Atya
munkájáról, mert csakis a Lélek által lehet Istent Atyának ne­
vezni, (Róm. 8 :1 4 —15.) Isten atyai kegyelmének a Lélek a

72

megmutatója, feltárója. Ugyanígy megvilágosít a Lélek bennün­
ket a saját m unkája tekintetében, mert ő teszi nyilvánvalóvá
előttünk Isten munkáját a mi lelkűnkben. Ez egyszerűen azt
jelenti, hogy a bennünk levő isteni Lélek tudatos lélek, nem
öntudatlanul, szolgamódra, kormányoz, vezet, kényszerít minket,
hanem öntudatunkat, lelkünk minden képességét egészen át
akarja formálni és fel akarja használni. A mi Isten képére való
lelki átalakításunk Isten Lelke vezérletével a saját magunk
hozzájáru lásával megy végbe. A harmadik bizonyságtevőt a
testté lett Igét ismét a szent Lélek tanít megismerni (I. Ján.
4 2. Ján. 14: 17 30.). A „viz és a vér ‘ a Jézus történetiségé­
nek bizonyítékai, munkája két legfontosabb pontját jelentik, meg-
keresztelkedését és halálát. Ez bizonyítja, hogy az Ige nem
elvont igazság, hanem tényleges élő, történetileg megjelent sze­
mélyiség. A történeti Jézus reálitássá teszi, e világba állítja be
a kegyelmet, megfoghatóvá, érezhetővé teszi azt, tehát nem
üres ideál, elérhetetlen cél, hanem élő erő. Hogy Jézus „nem
csak a vízzel jött, hanem vízzel és vérrel“, ez újabb utalás tör­
ténetiségére, hogy meghalt érettünk, szenvedett érettünk. A meg-
keresztelkedés és a halál, Megváltói pályája kezdete és vége,
s ezek symbolumai a víz és a vér, mindkettő az ő engedel­
m ességének symboluma. A keresztsége alkalmával így szól
„így kell nekünk minden igazságot betölteni“, azaz alávetni ma­
gamat mindannak, ami szükséges ahoz, hogy az emberekkel
közöttük, az ő vallásos életük feltételei között találkozhassam,
ez az engedelmesség első jele, s a Gesemánéban mikor ezt
mondja : „Atyám ne úgy legyen, ahogy én akarom, hanem
ahogy T e“ s utána halála, az utolsó jele engedelmességének.
Ebben látjuk Jézust az engedelm es Fiút, aki Atyja akaratáért
él és hal meg. E két symbolumot, az Atya iránti engedelmes­
ség symbolumait reánk hagyta, a keresztségben és az Úrva­
csorában. Az előbbit, hogy megtisztítson, az utóbbit, hogy bű­
neinket elfedezze és elmossa, szent vére hullásával. Nem csak
a víz által jött, mert tudta, hogy a megtisztuláshoz, ahoz, hogy
igazán Istené legyünk, az ő váltsághalála, vére, áldozata egyet­
len és elégséges út, ezen kívül más nincs, s tudta, hogy a ke­
gyelem szentejheti át az újjászületett embert. Úgy a keresztsé-
get, mint az Úrvacsorát, a Lélek teszi teljessé, mely az előb­
biben a kiválasztó, utóbbiban a megtartó és megszentelő ke­
gyelmet tárja elénk, s az újjászületés fürdőjét, s a bűnbocsánat
vacsoráját számunkra az Istenhez való jutás eszközévé teszi,
így „hárm an vannak , akik bizonyságot tesznek a földön , a
Lélek , a viz és a vér, és ez a három egy“ mert mindegyik­
ben ugyanaz a Lélek uralkodik és győz, és nyer meg bennün­
ket Istennek. így lesz a keresztség is és az úrvacsora is, a
hívőnek bizonyság, a felől a kegyelem felől, mely benne meg-
nyilvánúl, jegy, mely kiválasztottságát megerősíti és diadalra
viszi a Lélek által. /. L.

73

V A L L Á S O S NEVELÉS.

Feladataink a vasárnapi iskolában.

Nincs a belmisszió munkaágai között egy sem, mely oly
gyorsan elterjedt volna nálunk, mint a vasárnapi iskola. Hiszen
úgyszólván 2—3 éve csak, hogy megindult ez a munka s ma
már több mint 40 egyházközségben közel 100 csoportban kö-
rülbelől 3500 gyermek részesül áldásaiban. Ennek a meglepő
terjedésnek magyarázata abban van, hogy ez a munka a leg-
háládatosabb, legkedvesebb, úgy szólván semmi kellemellen-
séggel nem jár, de annál több igazi örömmel, s főképen, hogy
a jövendőnek legbiztosabb megalapozója.

Aki tart fenn vas. iskolát, az bizonyára tapasztalta már,
hogy munka közben mennyi újabb szépsége és haszna lett
nyilvánvalóvá előtte. Ezelőtt pár évvel azért kezdettem hozzá,
hogy a hideg téli hónapokban ezzel helyettesítsem az elmaradó
gyermekistentiszteletet. Ma pedig már ott tartok, hogy sokszor
attól félek, igen elfogult vagyok a vas. iskolával szemben, túl­
sókat várok tőle. Mert megvallom, oly fontosnak tartom, hogy,
ha a belmissziói munkaágak közül csak egyetlen-egyet le­
hetne művelnem, habozás nélkül hagynám a többit és válasz­
tanám a vas. iskolát.

Ilyen fontossá a gyakorlati kér. életre való vonatkozása
teszi, az, hogy a gyerm eket a kei\ élet gyakorlásába bevezeti,
ráneveli. Nemcsak felmutatja az eszményt a Jézus személyisé­
gében, hanem ezt az eszményt realizálni is akarja a gyermek
életében. Az életre való ez a rávezetés hiányzott eddig a mi
vallásos nevelésünkből.

Arról akarok pár szót szólani, mi módon vezessük be a
vas. iskolában a gyermeket a kér. élet gyakorlatába. Röviden
megmondva végig járatjuk a m aga lábán ezen az útony úgy,
hogy a maga szemével lássa meg szépségeit, egyedül is tudjon
haladni rajta. A kér. élet pedig szeretetközösség Istennel és az
emberekkel. E szeretetközösség ápolására alakult ki és maradt
fent a kér. gyülekezet. Ezért szükséges, hogy a vas. iskolát
úgy vezessük, hogy ha formailag nem is, de lényegében egy
yyerm ekgyülekezet legyen, melynek keretein belül induljon meg,
folyjon mind az a munka, mely a felnőttek gyülekezetében
szükséges, kívánatos. Hogy ez gyakorlatilag miként vihető végbe
a vas. iskolával kapcsolatosan, arra hadd mutassak rá röviden

74

az imádkozásra, az adakozásra és a segítő szeretetre való rá­
vezetésről szólva.

A kér. élet Istenben való élet. Ennek az életnek forrása,
táplálója az im ádság. Kárba veszett a vas. iskolai munkára
fordított fáradságunk, ha a gyermekeket nem tanítottuk meg az
imádkozásra. Tapasztalatból tudjuk, hogy nehezebb valamit,
ami el van rontva, kijavítani, mint egészen újat készíteni.
Gyermek korunkban megtanítottak bizonyos imádságokra, s
elegendőnek tartották, ha mi ezeket az imádságokat, mindeni-
ket a maga helyén és idején elmondottuk. így tanulják ma is
a gyermekek. A legtöbb szülőnek soha sem jut eszébe, hogy
ez még nem az igazi imádkozás, mert maga is így imádkozik.
Ebből a már megszokottból kell az igazira rávezetni a gyerme­
ket. Számolnunk kell azzal, hogy a gyermek nem a maga ura,
az ő lelke a szülői ház befolyása alatt van, mely legtöbb eset­
ben, legalább is ott, ahol törődnek a gyermekkel otthon, erő­
sebb, mint a miénk. Otthon talán szenteskedésnek, vagy papi
túlzásnak nevezik a mi igyekvésünket. s elrontják azt, amit mi
építünk. Olyan alkalmat kell tehát megragadnnnk, amely a
szülőkre is hatással legyen, s elvágja az útját a megjegyzések­
nek. A gyermekekkel való beszélgetés vagy az ők megláto­
gatásuk segítségével állandóan figyelemmel kisérhetjük éle­
tüket. Megtudjuk, mi örömük és bánatuk van otthon. .Valami
• saládi öröm vagy bánat a legalkalmasabb kiindulási pont..
A vas. isk. óra végén az utolsó imádságba foglalhatjuk be azt
és azután felhívjuk, hogy az elkövetkező héten mindnyájan
imádkozzanak azért. A következő vasárnap számonkérjük tőlük.
A további lépés, hogy valamelyik gyermeknek megmondjuk,
hogy a következő alkalommal ő fog imádkozni a vas. iskolá­
ban. így apránként rávezetjük a gyermekeket, hogyan kell imád­
kozni és miért lehet és kell imádkozni. A szabály az, hogy
a gyermek leikéhez közellevő dolgokról haladjunk a távolab-
biak felé.

A vallásos életnek, mint közösségnek a másik oldala az
embertársainkkal való szeretetközösség. Ezért különös gon­
dot kell fordítanunk az egym ás iránti érdeklődés , szeretet á p o lá ­
sára. Ennek első lépése, hogy az egy csoportban tanulókat
rászoktatjuk arra, hogy egymás dolgai iránt szeretettel érdek­
lődjenek. Ha beteg, vagy valami bajban van valamelyik társuk,
ráirányítjuk erre figyelmüket. Ha sikerült a szenvedők iránti
részvétet felébreszteni, igyekezzünk ezt az érzést az akarati
elhatározásba átvinni, cselekedetté változtatni. Kikérdezzük a
gyermekeket: van-é valaki beteg vagy szenvedő a szomszé­
dukban, a esalád jó ismerősei között. Tesznek-é érettük szülőik
valamit? Hadd terjedjen ki a gyermekek érdeklődése ezekre.
Imádkoztatunk ezekért, s ha lehet a gyermeket felhasználjuk
arra, hogy az illetőhöz eljuttassa a mi neki szánt segélyünket,
a gyerek által érdeklődünk hogylétük felől. Ha beteg vala­

75

melyik társuk, megbízzuk a gyermekekei, hogy pl. nyári időben
vigyenek hozzá, vagy juttassanak el hozzá pár szál virágot.
Ha lehet, árra utasítjuk valamelyik gyermeket, látogassa meg
és mondja el, mit tanultunk ma a vas. iskolában. Azután gyűjt-
sünk közöttük valamely közismert beteg vagy szegény számára,
Azonban mindezt a legnagyobb óvatossággal. Csak oda küld­
jük a gyemeket, ahol egészen bizonyos, hogy nem ragályos a
beteg és soha a szülők tudta nélkül. Ha a gyermekeket
megszöktetjük erre, mi magunk is nagy hasznát vesszük ennek,
mert ők lesznek a mi kis híradóink, kik mindig hűségesen be­
számolnak a környékükön előforduló esetekről. Jó, hogy ha a
gyermekek tudják azt, hogy ezzel nekünk is szolgálatot tesznek,

Ez a segítő szeretet egész természetesen fog megnyilvá­
nulni az adakozásban . Először olyan valamire kell gyűjteni,
amit maguknak az adakozó gyermekeknek osztunk ki, pl. em­
léklapokra, azután valamely társuk részére, s így tovább hala­
dunk távolabbi célok felé (pl. más vas. isk. részére). Először
olyan gyűjtést rendezünk, hogy annak eredményét azonnal lássa
a gyermek, azután egy hosszabb ideig, talán egy hónapig tar­
tót. Vigyázzunk arra, hogy a gyermekeket túlságosan igénybe
ne vegyük, de állandóan adakozzanak* valamire, szokják meg
azt. Úgy kell megválasztani a gyűjtés célját, hogy a gyermekek
örömüket leljék benne.

Mindezt a vas. iskolában tanítás után végezzük el. Mikor
számon vesszük a jelenlevőket és a hiányzókat, kérjük számon
az elmúlt hetet, beszéljük meg a jövő hét teendőit, osszuk ki
a munkát. Minden órán szenteljünk erre egy negyedórát.

Az így végzett munkának kettős haszna van. Egyfelől
önm agunkat állandóan ellenőrizzük , hogy le tudunk-é szállani
a gyermek leikéhez és gyakoroljuk abban, hogy a tanítási anya­
got a praktikum szempontjából minél gondosabban feldolgoz­
zuk. Mert az csak természetes, hogy a tanítás és a megbeszé­
lések között kapcsolatnak kell fennállania. Másik haszna az,
hogy ebben évi el a vas. iskola a m aga igazi célját. Termé­
szetesen alkalmazkodnunk kell a gyermekek értelmi színvona­
lához és az egyes csoportok előhaladásához.

Soknak nehéznek tetszik ez a munka. De sokkal körül­
ményesebb ennek az elbeszélése, mint a véghezvitele. Próbál­
kozzunk meg azért ezekkel, mert ezek nélkül igazi vas . iskolai
munka el sem képzelhető. Dr. Gönczy L a jos .

76

Vasárnapi iskolái vezérfonal.
a) Történetek Jézus m unkálkodásáról.

L A kanaánita nő. (Máté 15 21—28.) Az elbeszélésben
kidomborítjuk a kananeus asszony jellemét. Csak végső eset­
ben fordult Jézushoz, vonakodva, kevélyen áll vele szembe,
azt hiszi, Jézus örvendhet, ha szolgálhat neki. Jézus megalázza.
Bizonyos, hogy más segítséget nem tudott, azért jött Jézushoz,
mégis meg .kell tanulnia, hogy Jézus csak az alázatos könyör-
gőt hallgatja meg. — A tanítás ép azt akarja felmutatni, hogy
Jézus az utolsó reménység, ahol senki sem képes ott ő életet
tud támasztani, azért hozzá kell fordulnunk, de alázatosan és
igaz hittel. Le kell mondani emberi gőgünkről és hiúságunkról.
A kanaánita asszony azt gondolta, hogy Jézus az ő akarata
szerint fog tenni, Jézus csak akkor mondja, hogy „legyen aka­
ratod szerint“, mikor már azt akarja, amit Isten akar.

A. m. Mt. 6 10. b. Ének : 47 é.
2. Jairus leánya. (Máté 5 22—24. 35—43.) A történetet

szépen ki lehet színezni. Elmondjuk Jairus fájdalmát gyermeke
betegségén, mely sok hiábavaló próbálkozás után oda vitte,
hogy Jézusnál kérésén segítséget. Jézus nem is felel neki,
azonnal indul. A halálhír szinte leveri az atyát, csak a Jézus
biztatása tart még benne életet. A tömeg kételkedése, gúnyo­
lódása Jézus szavai fölöt', Jézus gyöngéd figyelmeztetése a
szülőkhöz. — A tanítás alapgondolata, Jézus számára nincs
halál, s nincs kétségbeesés. Milyen akadályai voltak Jairusnak
a Jézushoz fordulásban (kétkedése, állása, rangja, halálhír stb.)
Úgy győzte le őket, hogy hitt Jézusnak akkor is, mikor mások
gúnyolódtak.

A. m. Mk. 5 36. b. É n ek: 120. é. 3. v. Kis biblia Máté
9 18 -2 6 . Luk. 8 :4 1 - 5 6 .)

3. A naini ifjú. (Luk. 7 11 —17.) Az elbeszélésben kiemel­
jük, hogy az ifjú özvegy anyja egyedüli támasza volt, Jézus
szive megesett a szegény asszonyon, milyen örömben volt az,
hogy visszakapta fiát. — A tanítás alapgondolata Jézus ment
meg a bűn halálától. A bűn nemcsak lekötöz, hanem halált
okoz. Hogy fordít el Istentől, hogyan öli meg bennünk, ami jó,
reánk vonja Isten ítéletét, halottá tesz minket az Isten dolgai
számára. Jézus tudja lelkűnkben feltámasztani, ő az életadó.
Hogy sirat és szomorkodik azon akit a bűn lefoglalt, az aki
szereti, maga Isten, aki tőlünk sokat vár s általunk sokat akar
elvégeztetni. Mi Istenéi vagyunk, nem szabad másénak lennünk,
De Jézus tud segíteni, azért, mondja az anyának „ne sírj 1“

A. m. Luk. 7 13. b. Ének 124 é. 3 v.
4. Lázár. (Ján. 11 18—38). Lázár történeténél vázoljuk a

bethániai házat, a család viszonyát Jézushoz,- Jézus siet oda,
mikor tudja, hogy azoknak bánatuk van. Szépen kirajzolható

77

a Mártha és Mária egyező felkiáltása, Jézus könnyezése. A fel­
támadás ténye maga nincs benne a szövegben, azt az elbe­
szélésben (kevésbé érzéki módon, mint a bibliai történetben)
hozzá tesszük. A tanítás alapgondolata Jézus számunkra az
élet. Ahol ő van, nincs halál. Hogyan győzte le a halált fel­
támadásával. Megérti bánatunkat, és az ő dicsőséges életéből
ad nekünk, hogy megmentsen a haláltól.

A. m. Ján. 11 : 25. Értek 120 é. 2 v. Kis biblia II. Kor.
5 : 1 -10 ... I. Kor. 1 5 :5 3 -5 8 .

5. Összefoglalás. A fenti történetek alapján kifejtjük a kö­
vetkező alapgondolatot: Jézus az élet egyedüli forrása, 1. Fel­
támasztotta a halottakat, az életre. 2. Az igazi halál a bűn
halála, melyből szintén ő tud életre hívni. Aki élni akar, hoz­
zája fordul, őt követi, résztvesz az ő életében, melyre képessé
tesz minket kegyelme ájtal.

A m. Ján. 17 3. É tiek : ismétlés.

b) Történetek Jézus é le tébő l
1. Jézus elfogatása. (Márk 1 4 :4 3 —54.) Az elbeszélést nem

szabad kiszínezni erősen. Különösen felhasználható motívumok
Judás gonosszága, aki csókkal árulja el Jézust, Jézus szemé­
lyes nyugalma és bátorsága, a tanítványok gyávasága. A taní­
tásban elég, ha ezeket részletezzük, felfejtjük a gyermekekkel.
Senki sem volt, aki Jézus mellé állt volna, nem védelmezték
meg, ez megragadja a gyermekeket. Isten akaratából fogták el
Jézust, ha meg nem védhették, legalább mellette maradhat­
tak volna. Mi hányszor hagyjuk el így Jézust gyáván. Hogyan
mutathatjuk meg, hogy npm félünk, mint Jézus sem félt.

A. m.Máté 10 : 28. Ének : 111. é. Kis biblia : Máté 26 : 47—
56. Luk. 2 2 :4 7 - 5 3 . Ján. 1 8 :1 - 1 1 .

2. Péter bűne. (Márk 14 :27—31. 66—72.) A történetben
elmondjuk Péter fogadkozását, utána a főpap udvarában tör­
tént jelenetet úgy, hogy abból Péter alakja világosan álljon a
gyermek előtt. Peter jellemének fő vonásai a jó iránti gyors
lelkesedés, viszont állhatatlanság az akadályokkal szemben.
Felmutatjuk Jézust, aki jól ismerte tanítványait, s akit mind­
nyájan elhagytak. — A tanításnál meg kell értetni a gyermek­
kel, hogy az az erő, mely Péter ajkait tagadásra kényszerítefte.
az a gyöngeség, mely bennük is megvan. Milyen esetek van­
nak erre a gyöngeségre a mi életünkben. Sokszor egy hajszá­
lon függ, hogy elvesszünk. E gyöngeség ellen egyedüli erő a
Kr. iránti benső szeretetünk és hitünk ápolása. Nevelni magun­
kat erre. Végül célzunk a Péter második vallomására. A Kr. iránt
ragaszkodásunkat egyházunk szeretetében hogy mutatjuk meg.

A. m. Márk. 14 : 31 b. É n ek : 178. é. 3 v, Kis biblia
Ján. 21 : 1— 14.

3. Jézus a törvény előtt. (Márk 14 55—65. 15 1 — 19.) Ez
a történet úgy a leghatásosabb, ha egyszerűen, minden szine-

78

zés nélkül az ev. elbeszélési rendszeresen mondjuk el. Kiemel­
jük a főalakokat, elsősprban természetesen Jézust, aztán Kaja­
fást, Pilátust, felmutatva a Jézus isteni nyugalmát és biztossá­
gát. — A tanítást Jézus alakjának és magatartásának fejtege­
tése adja beszélgetés alakjában. Megbeszéljük a gyermekekkel,
mi volt a magyarázata a Jézus nyugalmának, hallgatásának,
hogyan ált szemben Jézus Pilátussal, hogy Ítélik el a világ
Megváltóját a gyilkos helyett és hogyan tükrözi ez a történet
a mi gyávaságunkat, alattomosságunkat. Jézus dicsőséges
alakja fényében a magunk nyomorultságát kell meglátnunk.

A. m. Ján. 18 :36 . a. É n ek ; 112. é.
4. Jézus a kereszten . (Márk 15 :20—41.) A történetet egy­

szerűen felolvassuk, itt maga a bibliai elbeszélés megkapóbb
minden mesterkélt elmondásnál. Hozzá olvassuk vagy olvas­
tatjuk a többi ev.-ból a megfelelő helyeket is, hogy a gyermek­
nek világos és teljes képe legyen az egyes ev.-ban elmondott
részekről. — A tanítás itt is csak beszélgetés legyen, igyekez­
vén a gyermekeknél arra, hogy az egész történet megkapja
őket. A beszélgetés során magyarázzuk meg röviden az értel­
mét a két gonosztevő, a százados, a cyrenei Simon stb. nyi­
latkozatainak ill. epizódjainak. A Jézus hét szavát megtanítjuk.

A. m. Ján. 1 :29 b. É n ek : 114 é. \.A s 4 v.
5. Összefoglalás. Alapgondolata * A Jézus szenvedése és

halála az én új életem forrása. Mit szenvedett Jézus, meg­
aláztatást, gúnyt, fájdalmat, halált. Érettünk. Mi milyen keveset
tudunk szenvedni érette. — Azért szenvedte, hogy minket Isten­
hez vezessen, megmutassa, milyen nagy az ő szeretete s mi
is így szeressük Istent. Milyen alkalmak vannak, amikor szen­
vedhetünk érette, egymásért. Mi ad erre erőt. Hogy lesz a Jézus
halála számunkra életetadó halál.

A. m. „Hiszek Jézus Krisztusban, Istennek egyszülött
Fiában, mi Urunkban, ki fogantaték Szentlélektől, született
Szűz Máriától, szenvedett Poncius Pilátus alatt, megfeszít-
teték, meghala, eltemetteték, szállá alá poklokra.“

79

T U D O M Á N Y - V I L Á G N É Z E T .

A nép fogalma, jelentősége világnézetünk­
ben és életünkben.

Ma a hamis demokratizmus korában sok szó esik a népről
anélkül, hogy a nép fogalmának és jelentőségének a problé­
májával komolyabban szembe néznénk. Ma, a legtöbb esetben,
épen az ú. n. demokratákra nézve nemcsak fogalmilag — theo-
retikus vonatkozásban, de tényleg — a praktikus magatartás­
ban is „a nép* csak agitációs eszköz gazdasági és osztály­
ellentétek szítására, de a népben rejlő népi erők és értékek
ismerete és tisztelete épen azoknak a leikéből hiányzott mindig
és hiányzik ma is, akik a legtöbbet appellálnak a demokra­
tizmusra, A demokratizmus jelszava alatt küzdő pártok és
irányok a népre való folytonos hivatkozás által, a népiélektől
idegen érzelmek, indulatok, gondolatok és eszmék beoltásával
— mindig csak a haszon és érdek szempontja alatt — pró­
bálták mindig megszédítení a gyermekded — naiv nép lelkét,
ahelyett, hogy a népiélekben való szeretetteljes elmélyülés
által a sajátos és eredeti népi erőket és értékeket segítették
volna gazdagabb kifejlésre. Másfelől ott vannak, a sokszor
semmiféle irányt nem valló némely lelkipásztorok és tanítók,
akiknek a közvetlen munkamezejük épen a néplélek, de akik
meg a népiéleknek csak az árnyoldalait, a gyöngéit, erőtlen­
ségeit ismerik és egy idő után, lelki szemüknek ilyen irányban
való folytonos beállítása következtében odajutnak, hogy nem
is tudnak egyebet, (tehát nem tudnak fénylő, kedvező voná­
sokat) látni a népiélekben. Ott áll tehát a nép igen sokszor
két olyan fél között, am elyik közül az egyik ham is barátsá­
gával csak , mint eszközt használja fel további érdekei szám ára ,
a m ásik pedig úgy néz reá, mint egy kényelmetlen, kényszerű
kliensre, vagy páciensre, am ellyel hivatalból foglalkozni kell
sub poena non existentiae.

Mit kell értenünk „a nép“ fogalma alatt? A nép minde­
nekelőtt az egységes, természetes alap a nemzet és az embe­
riség számára. „A nép“ alatt az olyan, sajálos faji vonásokat
kifejező emberek csoportját értjük, akik reflektálatlanul és naiv
eredetiségben képviselik az emberi (testi és lelki) őserőt. A nép
még közvetlen kapcsolatban van az anyagi világgal a termé­
szettel, a földdel és miután túlnyomóan testi munkát végez,
idegélete nagy energia-készletet tartalmaz egy gazdagabb és

80

magasabb szellemi élet lehetőségei számára. Azonban ez a
m agasabb szellemi élet a népre nézve csak lehetőség. A tények
pedig azt mutatják, hogy a népnek mégis van bizonyos szel­
lemi élete és ennek megfelelő kultúrája is. Mit kell értenünk
hát akkor a népi és a magasabb szellemi élet alatt?

A szellemi élet és az erre épített kultúra kétféle ú. m.
naiv — nemtudatos — népi és elvileg alapozott — öntudatos
nemzeti, vagy nemzetközi. A külömbséget a kettő között köze­
lebbről abban látjuk, hogy a népi szellemi élet és az ebből
táplálkozó kultúra nélkülöz minden programmot és eszményt,
amelyet öntudatos készséggel megvalósítani akarna, ellenben
a gyermekded lelkek naiv, bizakodó, boldog örömével önti
magából a bölcsességnek igéit és sugározza a szépség fényét.
A népi kultúra sokkal nagyobb mértékben magán hordozza az
önkéntesség bélyegét, mint a magasabb kultúra legeredetibb
alkotásai. A népi kultúra továbbá mindig kollektiv alkotás, any-
nyira, hogy felismerhető és feltalálható veze ő egyéniségei nin­
csenek, mint a magasabb kultúráknak, ennélfogva a népi kul­
túrában az irányok csak mint árnyalati vonások mutatkoznak.
A népi kultúrának a formái nélkülöznek minden mesterkélt­
séget és a legtermészetesebb magátólértetődöttséggel merülnek
fel a szellemi élet ősmélyéből. Már most mindennek, amit itt
a népi kultúráról megállapítottunk többé-kevésbé az ellenkezője
igaz a nemzeti, vagy a nemzetközi kultúráról. Ez utóbbi kul­
túra ugyanis öntudatos, programmszerű, bizonyos minőségű
eszmények által él, szándékos, amennyiben bizonyos célokra
néz, egyéni, azaz kollektiv sajátosságai egyéni lelkeken keresztül
valósulnak meg és épen ezért a különböző irányok, a stílusok
mindig kiemelkedők, éles körvonalakban lépnek elő és a lehető
legnagyobb sokféleséget mutatnak a nem — népi kultúrákban.
A nemzeti, vagy a nemzetközi kultúra addig él, amíg fejlődik
és soha sem mutat olyan nagyfokú befejezettséget, mint a népi
kultúra, amely hosszú évszázadokon át meg tudja őrizni
önmagával való azonosságát.

„Á népnek“ és „a népinek“ a jelentősége nyilvánvaló,
A nemzeti és nemzetközi élet, amennyiben erőteljes, mindig a
népből táplálkozik és viszont elhal minden magasabb és ön-
tudatosabb kultúra, ha nincs mögötte egy természetes és tiszta
nép és egy ilyen minőségű népi szellemi élet és kultúra. A nép
az a csodálatos aranybánya, amely anyagot szolgáltat a maga­
sabb öntudatos kultúra finom és jól kidolgozott — ötvös tár­
gyakhoz hasoló — műalkotásainak. Csak a népi kultúra motí-
vúmai tudják újból és újból meggazdagítani és megújítani a
magasabb kultúrát. Minden magasabb kultúra épülete bizony­
ta lan t a levegőben lóg, ha nem egy eredeti és reflektálatlan
nép-kulturán nyugszik.

Már most nézzük meg a nép és a nemzet fogalmának a
viszonyát, hogy a nép fogalmának, jelentősége világnézetünkben

81

annál inkább kitűnjék. És itt mindenekelőtt azt kell megálla­
pítanunk, hogy „a nemzet“ fogalmának csak addig van jelentő­
sége, amíg van mögötte egy nép, amelyre „a nemzet“ vonatkozik,
mert a nemzet tulajdonképeni értelme szerint, nem egyéb, mint
a magasabb kultúra anyagát képező nép eszm énye . A tudattalan
nép a nem zetben jut öntudatra, tehát a faji sajátosságokkal fel­
ruházott népre nézve az eszmény a nemzet fogalmában nyer kifeje­
zést. (Természetesen itt nem beszélünk arról, hogy ma a nemzetet
képviselő társadalmi osztályok és a nép milyen viszonyban
vannak egymással). A nemzet fogalmában kifejezett eszmény
azonban kétségtelenül illuzóriussá vált a nép nélkül és meg­
üresedik, ha elveszíti a néppel való kontaktust.

I I .

Ezekből az előfeltételekből nyilvánvaló, hogy a nép azok­
nak életére nézve, akik magasabb kulturáltságuknál fogva,
természetszerűleg nem tartoznak bele a népnek a fenti logi­
kailag megállapított fogalmába, ezekre nézve a nép az édes
an y a fö ld , amelyből táplálkoznak és folyton megújulnak. Illu-
zóriussá vált minden öntudatos nemzeti és egyházi kultúra,
minden magasabb művészet és irodalom, ha nincs nép, amely
alátámasztja azokat a nemzetet-alkotó társadalmi osztályokat,
amelyeknek igényeit szolgálják az emberi szellem e magasabb
természetű alkotásai. Nemzet-jellegünket azzal még nem veszí­
tettük jel, hogy elveszítettük nemzeti államunkat, de elveszítjük
azonnal, amint a néptől és népi szellemtől elszakadunk.

És tovább vizsgálva a kérdést, úgy találjuk, hogy a népi
szellemi élet egyik inspirativ erő számunkra, hogy — a foly­
tonos reflektálás és a szüntelenül való öntudatositás következ­
tében el ne veszítsük szellemi életünk frissességét, elevenségét.
Minden nemzeti kultúrára nézve a legnagyobb veszedelem az,
hogy a szellemi kincseire való folytonos reflektálás következ­
tében könnyen mesterkéltté válik, kiszikkad és végre elszárad.
Ebben a tekintetben nem segít rajtunk különben semmiféle
irrácionális hullám, amely ma Európán át tovahömpölyög,
egyedül csak a népi erőknek a kulturált telkekbe való átöm-
lesztése.

Egyedül a nép-lélekkel való folytonos kontaktus az, amely
megóvja továbbá a magasabb nemzeti kultúrát a raffináltságtól,
attól a szélsőséges kifinomultságtól, amely először vérszegénnyé,
másodszor pedig luxuriözzé tesz abban az értelemben, hogy
eltörli a kultúra etikai életformáló erejét.

Külön megbeszélés tárgyát képezhetné az a kérdés, hogy
milyen viszonyban van a népi kultúra és a nemzetközi kultúra.
Hosszabb fejtegetés nélkül csak megállapítjuk, hogy semmiféle
nemzetközi kultúra a nép-kulturából közvetlenül nem táplál-
kozhatik. A nép-kulturához csak a már öntudatosított nemzeti
lelken és nemzeti kultúrán át lehet hozzáférni. A néplélekben

82

nincs nemzetközi tendencia, a nemzeti lélek azonban minél
mélyebb* tehát minél kulturáltabb, annál nagyobb készséget
mutat a nemzetközi értékek és kultúrák elsajátítására és meg­
becsülésére. Ebből pedig az következik, hogy nemzetközi
jelleggel biró nép-kultura nincsen, tehát a nemzetközi ideoló­
giában élő szociálista munkásság már — kultúrájánál fogva —
kiszakadt „a nép“-ből és tulajdonképeni értelemben nem nevez­
hető nép-osztálynak. Ennélfogva egyedül csak a testi és lelki
tisztaságban és egészségben élő falusi népben és nép által újul
m eg és tartatik m eg minden nem zet és minden társadalom .

Dr. Tavaszy Sándor.

A millenisták agitátorikus tevékenysége.
Aki ismeri a millenista szekta tanításainak leglényegesebb

vonásait, az aktuálizált paruziát s a hedonista örökifjúságra
vonatkozó jövendöléseiket s aki ennek a chiliasta mozgalom­
nak kabbalista kortani időjelöléséről csak nagyjában is tájé­
kozva van : az természetesnek fogja találni azt a tényt, hogy e
bibliai mezben bujkáló vallásos bolsevizmus most éli a maga
legbujább virágzási idejét és hogy most tombolja ki a maga
bomlasztó mikrobáinak legveszélyesebb virulenciáját. Most van
az ő „avatási ideje“ a bizonytalan politikai és társadalmi álla­
potok között élő tömeglelkek hisztérikus és fantászta lelki me­
zőnyein. C. T. Russel „testvér“ egész milleniumi kortani idő­
beosztása az 1924. év köré van koncentrálva, főleg azóta, mi­
óta, az előbbeni „aratás vége'-i dátum 1918 évtől, a fiaskóval
végződő jövendölések mián Rutherford által 1924-ig meghosz-
szabbíttatott. Tehát a millenizmus terjedési lehetőségeit illető­
leg, benne vagyunk a legerősebb millenista propaganda és leg-
suggestívebb térítői tevékenység „aranykorszakában.“ Az egész
világon most megyen végbe egy, a maga impozáns méreteiben
minden eddigit felülmúló, szektárius missziói tevékenység mely­
nek elevenségét, hatalmát, s hihetetlenül ügyes amerikai szer­
vezettségét : leginkább a millenista iratterjesztés mutatja.

Mikor az 1922. évi, Cedar—Point-i (Ohio) millenista világ-
kongresszuson. a millenizmus mai vezérszónoka J. F. Ruther­
ford rámutatott a Mt. 4. 17. verse alapján, a Királyok Királyá­
nak valóságos jelenlétére, a második, beteljesült paruziára, a
valósággal fascináló beszédet e szavakkal végezte: „1914. óta
a Dicsőség Királya kezébe vette a hatalmat és uralkodik. Meg­
tisztította a temlom osztály ajkait és uralkodik. A királyságról
szóló üzenet fontosságát nem lehet eléggé hangsúlyozni. Ez
minden üzenetek üzenete. Üzenete ez a jelen órának. És azok­
nak, akik az Úr népe, kötelességük azt hirdetni : Elközelgetf a
menyeknek országa ! Uralkodik a király ; a Sátán birodalma

83

bukófélben van : milliók élnek most, akik sohasem fognak m eg­
halni I Hiszitek ti ezt ? Hiszitek, hogy a Dicsőség királya jelen
van és jelen volt 1874 óta? Hiszitek, hogy ezen idő alatt ve­
zette az ő aratási munkálatait? Hiszitek-e, hogy az Úr most
az ő templomában van, ahol a föld nemzetei felett ítélkezik ?
Hiszitek-e, hogy a Dicsőség Királya megkezdte az ő uralmát ?
Akkor hát vissza a csatatérre oh fiai a Legmagasságo-
sabb Istennek. Legyetek az Úr hilhű és hűséges tanúi. Menje­
tek előre a csatában, amíg Babilon minden talpalattnyi földje
nem pusztaság. Hirdessétek ez üzenetet széles e világon.
A világ meg kell, hogy tudja, hogy Jehova az Isten, hogy
Jézus Krisztus a királyok királya, az urak ura. Ti vagy­
tok a királyok e földön és ti az ő tanúi. Ezért hirdessétek,
hirdessétek, hirdessétek a Királyt és az ő királysá­
gát !“ (Wacht—Tower 1922. évi 11. számából.) Ezen beszéd
végső szavait a nagy gyűlés alapgondolatának kell tekintenünk,
melynek kapcsán a gyűlésről kiadott bulletinjük ezeket mondja :
„Minden jelenlévőt áthatott az a tény, hogy ezen időponttól
kezdve minden felszenteltre, — úgy nevezik magukat — az a
kötelesség hárúl, hogy hirdesse az ő jelenlétét, a királyt és a
királyságot, hogy megvigyék a világnak a nagy örömhírt, hogy
milliók élnek, akik sohasem fognak meghalni.“ Nyilvánvaló,
hogy a millenisia hirdetés nem más mint a leglelkesebb, leg­
hűségesebb, legönfeláldozóbb iratterjesztés. Elképzelhetjük, hogy
az iratterjesztéssel űzött propaganda és agitáció milyen agresz-
szív és minő elszánt lehet ilyen exaltált fanatizmus mellett?
Mennyi bajt, szakadást okoz az ilyen beteges vallási exlázis
a történeti egyházakban, melyek ellen nyíltan és burkoltan a
legkíméletlenebb hangon hadakoznak a „hirdetésre felm agasz­
talt királyai a K irályságnak!“ Még az állami kormányzatnak
is tojás táncra kell kerekednie a millenizmus fanatizmusával
szemben, hiszen tudott dQlog, hogy a millenista ifjakat még a
békebeli katonai szolgálat ellátására sem képes rákényszerí­
teni az állami omnipotencia, amiből következik az is, hogy a
katonai börtönökben mintegy 180 millenista ifjú eped a mille-
niumi hajnalhasadásért, mert sem nem esküsznek, sem fegy­
vert nem fognak I

Mindezen jelekből nyilvánvaló, hogy a millenisták ágitá-
torikus tevékenysége még nagyobb és erősebb iramú lesz az
idén, mint az eddigi évekéi. Az idei „Világító őrtorony“ 1.
száma ezt már be is harangozta, mondván „minden jel arra
a tényre mutat, hogy az 1924. év igen nagy tevékenységű év
lesz az Úr királyságának a hirdetésében, Az 1923. év volt a
legtevékenyebb az aratás kezdete (1874.) óta. Az Úr kegyel­
mével az 1924. év folyamán ezt a munkát a keresztyénség
legvégső részeire is kiterjesztjük.

Az én meggyőződésem az, hogy a millenista ágitátorikus
tevékenység az egész világon elérkezett már oda, ahol mind

84

az államnak, mind a társadalom rendjének, mind a kúlturának és
tudománynak az a legfőbb érdeke a millenizmus agresszivitásá­
val szemben, hogy gátat vessen az obskúrusán fantaszta, ha­
tározottan destructív és anarchiát terjesztő szekta terjedésének
— az innovatiot tiltó törvények hathatós alkalmazásával. Ha­
tározottan állítom, hogy fékezhetetlen vallásos rezgőjükben
maguk rohannak a veszedelembe, mint az éjjeli pillangók a
gyertyalángba s nagy sajnálatomra: szemünk láttára új martir-
ságot fog kreálni a fanatikus csökönyösség. Hiszen a milleniz­
mus a szeretet és a krisztusi megbocsátás pozitív propagálása
mellett, hadat üzen mindennek, ami egyetemes kulturérték,
állami és társadalmi rend, tudomány, művészet, vagy történeti
szükségszerűség és mindezeket valóságos vallásos szadista
kéjelgéssel irtatja ki a Jehovával a földnek színéről és a jézusi
szeretet mellett a jó és irgalmas Atyával 100 esztendő alatt a
feltámasztott emberrengetegből, 20 billió embert üttet agyon
tüzes villámokkal. Százezer számban piacra dobott irataiban,
füzeteiben, könyveiben, naptáraiban folytatja a legveszedelme­
sebb izgatást, épen napjainkban, a királyok, államok, egyházak,
papok, munkások stb. ellen.

Gergely Ferenc .
(Folyt, köv.)

85

IRODALMI SZEMLE

Henri Strohl: L’Évolution Religieuse
de Luther (jusqu’en 1515.) 1922.

A protestáns egyháztörténetírás hatalmas Luther-irodal-
mában egészen a legutóbbi időkig nem foglalkoztak a nagy
reformátor belső vallásos fejlődésével. Csak 1899-től kezd rátere­
lődni egyes Lutherrel foglalkozó történetírók figyelme erre a
kérdésre. J. Ficker, Troeltsch, Scheel, Holl, 0 . Ritschl, Mijller
(prot.), Denifle, Grisar (kath.) foglalkoznak evvel a kérdéssel is
anélkül, hogy alaposabb vizsgálat tárgyává tették volna Luther
vallásos fejlődésének a problémáját.

Ezen a hiányon segít Henri Slrohlnak, a strasbourgi egye­
tem kiváló egyháztörténészének, a kiváló Luther-kutatónak a
műve.

Szerző a Luther vallásos fejlődésével eddig foglalkozó
kutatások eredményének rövid ismertetése után, megállapítja,
hogy Luther vallásos fejlődésének a problémája, mindenekelőtt,
egy valláspsychologiai probléma. Kijelenti, hogy ő nem akarja
az elméletek számát szaporítani, de egy kritikai szempontot
akar adni.

Luther életében 1515-ig három korszakot különböztet meg :
1. A gyermekkor és az ifjúság befolyása Luther vallásos fejlő­
désére a kolostorba lépéséig 1483— 1505; II. Krizis a kolostor­
ban 1505—1509; III. A „iustitia Dei“ felfedezése 1509— 1515. Az
első korszakra vonatkozólag Slrohl megállapítja, hogy Luther
ifjúsága és gyermekkora nem volt olyan rideg, mint amilyen­
nek a tradicionális protestáns felfogás azt vallotta: 1491 körül
Luther szülei elég jó anyagi viszonyok között éltek és az ifjú
Luther mentes volt anyagi gondoktól; a mansfeldi iskola „barbár“
tanítóira vonatkozó hagyományos felfogás is téves. Mikor Luther
később kritikát mond ez iskola felett, a tanítás módszerét és
nem a tanítás rendszerét ellenzi. Luther egyetemi évei sem
voltak olyan viharosak, mint azt főleg az ellenséges érzületű
katholikus történetírók állítják. Az egyetemi és az internátusi
rendszabályok szigorúsága semmiféle kicsapongást nem enge­
dett meg. Áz ifjú Luther a középkori kegyesség gyermeke. Meg­
harcolja a harcot, hogy kiérdemelje az üdvöt, de fél mégis
megjelenni az itélőbíró széke előtt. Egy absolul megszentelő-
désre való vágyakozás viszi őt a kolostorba. Az 1505 jul. 2-iki
villámcsapás csak kipattanja belőle azt, ami benne fejlődött.

86

A kolostorba lépés tehát nem katasztrófa, de egy természetes
következménye Luther belső életének. A második korszakban
(1505— 1509) Luther kolostori életében következik be a krízis.
Szerző megkülönböztet egy krízist Luther vallásos életében és
egy krízist Luther vallásos gondolkozásában. A krízisre vonat­
kozó adatok csak 1530 után, inkább hallgatói és barátai kezéből
maradtak fent; ezek történeti hűségéhez szó fér. Az azonban
minden kétségen felül áll, hogy Luther megőrizte e súlyos, belső
harcok emlékét. Luther egy különös szenzibilitással volt meg­
áldva vallásos eszmék iránt, de ez nem volt nála az idegrend­
szer patologikus elhajlása. Á krízis oka egy rettentő csalódás
volt. Luthert mélységes elkeseredéssel tölti el, hogy sem az
egyház, sem a kolostori követelményeknek való szigorú hódolás
nem elégítik ki űdv-váradalmát, nem csendesítik le tépelődő
lelkét. A kolostorban erős occamista hatás alá kerül, mely be­
folyással volt ugyan vallásos fejlődésére, de kereső lelkét nem
elégítette ki. Sokat olvassa Clairvauxi Bernhard műveit, Gersont
és ezekben próbál vigasztalást keresni. De Isten azért csak
megmarad neki egy érdemeket koronázó Isten-nek.

Harmadik vigasztalója Staupilz. Tőle megtanulja Luther:
1. hogy a bünbánat Isten szeretetének érzésében áll; 2. hogy
Isten vezet minket ebben a megtérésben, kijelentvén magát
a Jézus Kr.sztus szívében, mint a jóság és kegyelem Istene.
Staupilz kegyessége egyszerű, spekulációtól mentes. De Luthert
ez sem elégíti ki. A bűnt sokkal tragikusahknak látja. Fél a
skolastika tökéletes, szent, igaz, absolut Istenétől, akinek ő nem
tud eleget tenni. A harmadik periódust (1509—1515) a „iustitia
Dei“ felfedezése dominálja. Augustinus „De spiritu et littera“-ját
olvassa Luther. Először filosofiailag ismeri meg a „iustitia Dei“-t.
Majd a zsoltárok-ról tartott előadásaiban használja az Isten
irgalmasságának értelmében és alatta még csak Isten egyik
tevékenységét érti, mellyel Ítél. De mihelyt Luther exegetikai
tanulmányaihoz fog, rögtön előtte áll a kérdések egész sora
Hogyan lehet az, hogy Isten az ő evangéliumában az ő igaz­
ságát jelentette ki ? Minek lehet nevezni azt az actust, mely által
Isten minket megigazít ? Mi az ő irgalmassága, de hogyan lehet
megérteni az ő igazságosságát is? A Róm. Ii7-et hiába ma­
gyarázza a doktorok módján, nem tudja megérteni, nem tudja
összeegyeztetni avval a tanítással, amit Isten igazságosságáról
hallott. Hogyan oldja meg 1513-ban ezeket a kérdéseket Luther?
Milyen Luther primitív felfogása 1613— 15 között? 1513-ban
három formulával fejezi ki Luther forradalmát: 1. igazság hit
által; 2. Isten passiv megigazítása; 3. Krisztus igazsága.

1. Igazság hit által, ez Luther leggyakoribb kifejezése. Ez
az igazság, melyet mi bírunk, de ez egyúttal Isten igazsága is.
Megkülönböztet egy általunk nyert igazságot is, de ez nem tesz
minket igazakká Isten előtt. Az igazi igazság Istentől jön, ez
igazít minket meg az ő szeme előtt. Mi a feladata a hitnek?

87

A hit elismeri, hogy egyedül Isten igaz, aki megítél minket. A
hit a bűnbánatnak egy formája. A hit elismeri, hogy a Krisztus
műve szükséges volt az üdv elnyerése szempontjából, mert mi
képtelenek voltunk erre. Az ember és az őt megigazító Isten
között egy viszonyt erősít meg a hit és ennek eredménye a
keresztyén ember igazsága. Hit = igazság; a hit megigazít;
Isten megigazít.

2. Isten passiv megigazítása vagy „justificatio Dei“ jelenti
Isten megigazít minket, az ő igazsága el van ismerve. Ä justi­
ficatio tehát csak a magunk elítélése folytán jöhet létre. Az
önvádolás, Luther szerint, minden megigazulás kezdete. Ezt
Luther igen hangsúlyozza (Zsoltárokhoz, Római levélhez írott
kommentár, Spalotinhoz 1518-ban intézett levele). Isten adja az
ő igazságát azoknak, akik ezt úgyszólván még sem érdemlik.
Ez az Isten igazsága. Így lesz Luthernél

„Iustitia christiana = iustitia Dei“ = iustitia fidei. Hogyan
lehet ezt mondani, hogy Isten justificatioja által igazok leszünk?
Erre Luther egy személyes tapasztalattal felel. Szerinte az Isten
igazságától és szentségétől megragadott emberben egy reactio,
egy újjászületés támad a bűn ellen, ez a megszentelődés.

Krisztus igazságáról kijelenti Luther, hogy ha mi csak a
mások igazságában bíznánk, akkor Krisztus halála felesleges
volna. Bővebben erről Luther nem beszél. Ebben a korban
Luther kegyessége még csak theocentrikus. E korbeli műveiben
még elég kevés lutheri gondolatot találunk. A neoplatonismus
és Augustinus hatása alatt áll Luther, de mindkettő kifejezései­
ben vallásos tapasztalatot és nem filozófiai kifejezést keres.
Neki Isten nem a neoplatonismus legfőbb Lény-e, de egy élő
személyiség és a lélek egyesülése Istennel két élő személyiség
egyesülése. Luthernek 1514 jun. 16-iki levele az erfurti szerze­
teshez muntatja, hogy háborgó lelke már megtalálta a békét,
csak a formát keresi Pál leveleit tanulmányozva, hogy rend­
szerbe öntse gondolatait.

Henri Strohl könyve, melynek folytatását képezi egy a
napokban megjelent, Luther Vallásos fejlődését 1515— 1521-ig
tárgyaló másik műve, mindenesetre fontos helyet foglal el a
Luther-irodalomban és jelentős lépés arra, hogy Protestantismus
történetében ne csak kódex jelenségeket, de ezek élő személyi­
ségeinek belső fejlődését is vizsgáljuk és megismerjük.

C(, Olajos László.
Strasbourg.

88

E G Y H Á Z I S Z E M L E .

Evangéliumi mozgalmak más egyházakban.

A vallásos nevelés nem zetközi tanácsa februárban Chicagó­
ban tartott gyűlésén foglalkozott a vasárnapi iskolák és hét­
köznapi bibliai iskolák felállításának kérdésével, melyek Ameri­
kán kívül már más országokban is kezdenek hódítani, ahol az
iskolában kiszolgáltatható vallásórákat nem tartják elegendőnek
a vall. nevelésre. Elhatározta, hogy a hétköznapi bibliai iskolák
gondolatának propagálására folyóiratot ad ki „Egyházi Iskola'
címen. Egyházi és világi emberek bizonysága szerint a legjobb
szolgálat, amit egyháznak, országnak, s az egész világnak tehe­
tünk a vasárnapi iskola és hétköznapi bibliai iskola beállítása.

A Ref. E gyházak Presb . Szövetségének nyugati osztálya
ugyancsak februárban iartotla végrehajtó biz. gyűlését. A gyű­
lésen dr. Keller A dolf vázolta az európai ref. egyházak hely­
zetét, nehézségeit, kijelentve, hogy az európai kálvinizmus, külö­
nösen Kelet-Európábán végveszélybe jut az amerikai egyházak
segítsége nélkül. A bizottság kimondotta, hogy öt éven át évi
500.000 dollár összegyűjtésére hívják fel a Szövetségbe tartozó
egyházakat, az európai kálvinizmus segélyezésére. Dr. Good
helyére a segélyakció amerikai vezetésére dr. B each W. Sylvester
princetoni lelkészt volt moderátort választották meg, aki eddig
is Good dr. jobb keze volt az európai ref. ügyek kezelésében.
Belépett a Presb. Szövetségbe a kanadai ref. egyesült egyház
450.000 taggal.
(Dél-Dakota az Északamerikai Egyesült Államok egyik

állama egyhangúlag a következő határozatot hozta „Dél-Dakota
államának lakosságát kötelezi rá, hogy minden erejével igye­
kezzék helyreállítni az anyagi és szellemi élet egyensúlyát, hogy
gyermekeink az igazságosság alapelveiben neveltethessenek;
az egyházak és vasárnapi iskolák rászórítandók, hogy mun­
kájukat intenzivebben végezzék, s terjesszék ki azt minden
befolyásuk vagy hatóságuk alatt álló gyermekre ; a szülők fel­
hivatnak, hogy minden igyekezetükkel próbálják helyreállítni a
családi élet régi befolyását gyermekeik életének szelidítésére,
a lelkiismeretesség és erkölcsiség fejlesztésére ; hogy a családi
istentiszteletek visszaállítandók, s a kicsinyek önfeláldozó sze­
retet által neveltessenek az igazságosság, becsületesség, mások
joga iránti tisztelet erényeiben; az iskolák azonnal reform álják

89

nevelési m ódszerüket, úgy, hogy az alapvető tudományok s az
egész tananyag az erkölcsi nevelés alapjáu l szolgáljon ; az egész
nevelésben a hangsúly az erkölcsi nevelésre helyezendő, a lelki­
ismeretesség, szülők iránti tisztelet, idősebbek tiszteletének fej­
lesztésére, minden tudomány és műveltség csak az örök jóságra
vezető útnak tekintetvén — mert csakis az itt vázolt úton lehet
megakadályozni a bűnt és megoltalmazni a civilizációt“

Itt említjük meg, dr. J. Mateiu cikkét, mely „Egyházunk
alapvető problém ái“ alcímmel, az înfrăţirea hasábjain jelent meg,
s mely szempontjainál és tartalmánál fogva kiválóan tarthat
számot érdeklődésünkre. A cikk kifejti, hogy a gör. kel. egyház
a magyar imperium alatt azt a feladatot töltötte be, hogy a
román nép nemzeti érzését ébren tartsa és ápolja.’Ennek tulaj­
donítható, hogy elvesztette szem elől igazi feladatát, az evang.
terjesztését. „Tudjuk, hogy Erdélyben egyházunk teljesen lefog­
lalván erőit a nemzet megtartásáért vívott harcokban, nem volt
abban a helyzetben, hogy kifejlessze és lélekkel áthassa a
népet a Kr. tanításának fényével. Ezért vallás szempontjából,
megmaradtunk a régi tradicionalizmusban. . mely azonban
nem számolt a lélek nyugtalanságaival, a lelkiismeret mély kér­
déseivel, melyek az egyedüli valódi és kinyilatkoztató keresz-
tyénséget, a szem élyes tapasztalat keresztyénségét hozzák közel
az egyénhez. A mi népünk keresztyénsége ma is puszta vasárnapi
formalitás, melyet megtart, az ősi szokás hatalmánál fogva részt-
vévén a liturgikus szentszolgálaton, anélkül, hogy lelke meg­
rendülne a Jézus áldozatának felemelő csodájától. Krisztus nem
él bennünk, nem próbáltunk leszállani lelkünk mélységeibe egy
komoly kér. lelki koncentráció titokzatos útján .. Bizonyos, egy
személyes keresztyénség hiánya mely keresztyénség az evang.
örök igazságaival való közvetlen és állandó kapcsolatból szár-
mazhatik, okozza nemcsak az egyház mai terméketlenségét,
hanem nagy részben magyarázza a politikai harcok hevességét
is. Következőleg az egyház igen fontos problémája, mely célját
és lényegét adja a nép lelkiismeretének evangelizálása . A
rituális formák passzivizm usát a személyes kér. tapasztalat
aktivizmusával kell felváltani. Ezen nagy tevékenységnek,
a román nép vallásos átform álásának legelőször is a lelkészek
soraiban kell megkezdődnie. Az egyház parancsoló feladata,
lelkiismeretesen gondoskodni arról, hogy a jövő papsága hir­
desse nekünk azt a Krisztust aki megfeszíttetett az ő lelkűkben,
s nem azt a Jézust, akiről csak az evangélium lapjain olvastak“

Ezek a szavak, melyek igazságát, mi magunkra nézve sokban
elismerhetjük, mutatja, hogy a görög keleti egyházban kiváló fér­
fiak már rájöttek szintén arra, amit egyházunkban lapunk indulása
óta mindig hirdet, hogy az egyház akkor tölti be hivatását, ha
élő erők k e l Krisztus erejével tölti be híveit. Nagy örömünkre
szolgál látni, hogy ezt a gondolatot, mely minden protestáns
egyháznak létfeltétele, az orthodox egyház szintén annak ismer

90

el, s így igazolja a mi belmissziói és egyházépitő tevékenysé­
günk, „aktioizm usim k“ jogosságát és indokoltságát az orthodox
egyház szempontjából is. Tökéletes igazsága van az írónak
— aki különben minden evangéliumi mozgalom hűséges barátja
és támogatója a saját egyházában — hogy ez az egyetlen út,
mely a nemzetek közti testvéri megértésre vezet. Nekünk is az
a meggyőződésünk, hogy csak az evangélium szelleme az,
mely minden igazi békesség forrása, s ha mindkét oldalon ez
uralkodik, minden kérdés megoldható. Imádkozunk érte, hogy
Isten adjon nagy elterjedést ennek a gondolatnak a gör. kel.
egyház vezetőiben, s hogy azt az egyházat minden egyes tag­
jában hassa át, és népében diadalmaskodjék Isten Lelke az
evangéliumi munka minél diadalmasabb előhaladása által. Az
evangélium, a Krisztus szellemének szolgálata és terjesztése az
a terület, melyen minden egyház — anélkül, hogy feladná ősi
mivoltát — egy építő, teremtő munkában testvéri kezet nyújthat
egymásnak és együtt dolgozhat Isten dicsőségére. /. L.

Második ifjúsági konferenciánk.
Mikor két évvel ezelőtt épen húsvét táján a Kér. Diák-

szövetség keleteurópai konferenciájára Cseszka Kubicéba meg­
érkeztünk, akkor vonúlt el abból a kis pension-ból, mely négy
napig a mi konferenciánk színhelyéül volt kijelölve, egy eleven,
lármás, mégis fegyelmezett, önludatos fiúsereg, a cseh ifj.
Renaissctnce-Mozgalom tagjai, akik ott tartottak konferenciát.
Amint elnéztem a vidám, eleven, mégis öntudatos arcokat,
szomorúan gondoltam el, mikor leszünk mi ennyire, mint ezek,
hogy bár negyven tagja az ifjúságunknak ilyen határozottan és
öntudatosan álljon a Krisztus ügyének zászlója alá. Az ifjúság
missziójának ügye, vagy népszerűtlen, rossz hírét költött pietizmus
gyanújába volt bonyolítva, vagy elposványosodva hevert a
különféle ifj. egyesületek, vallásos körök és egyházi színielő­
adások vigasztalan mocsarában. Akik dolgoztak benne és érette,
fogva voltak egy régi, az ifjúság vágyaival, óhajtásaival nem
törődő gondolkozásmód pókhálójában, mely miatt távol jártak
az ifjúságtól, nem értették, nem akarták megérteni azt, hanem
a maguk tiszteletreméltó, de elavúlt módszerét próbálgatták rá­
húzogatni ruha gyanánt annak dúzzadó ifjú tagjaira. Maga az
ifjúság mint egy bűvölet, egy rajongó, irreális, vagy nagyon is
materiális életfelfogás nyűge alatt szökött kénytelen vezetőitől,
kerülte és megvetette avatag bölcsességüket, átlátszó kegyes
fogásaikat, s járt a maga útján. Mikor lesz ebből öntudatos
ifjúság?

S ime, azóta mekkorát haladtunk! Kétségtelenül, az ifjú­
ság is közeledett hozzánk, ha azokhoz nem is, akiket akkor

91

sem, most sem tud és akar megérteni. Egy konferencia, melyen
egy csomó diák között két falusi fiú találja jól magát, melyen
a taps csak egy esetben hangzik fel, mikor az egyik falusi
bibliaköri tag azt a vallomást teszi, hogy ha vezetőjük nem
volna, ők akkor sem tudnák félbehagyni a biblia tanulmányo­
zását, melyen egy diák így szól a bibliáról: „a biblia nekem
drágább mint akárm i, a biblia nekem minden /“ Ez történt a
kolozsvári konferencián. Csöndes órák, melyek alatt az ifjak
lelke nem az iskolai vagy otthoni munka kérdéseivel bíbelődik,
hanem az emberi élet legnagyobb kérdéseibe merül el Mi
nekem az imádság? Hogy állok a bibliával? A naponkénti ön­
vizsgálat. Vagy a külső feladatok mezejét tárja fel maga előtt
Az ifjúság helyzete iskoláinkban. Testvéri kapcsol'at az ifjúság
között. Hivatásunk a faluval szemben. Vagy az egyetlen lehető
munkamező, a bibliakör vezetéséről beszélgetünk velük, hogyan
lehet azt a kört, mely a biblia köré csoportosúl, lelkileg eggyé,
hitben erőssé, szolgálatban hűvé alkotni, aztán a reggeli és
esti bibliaórák, a baráti találkozások szent percei és órái, melyek
új munkára nyitnak kilátást. Ez a három nap, a Szentlélek
Isten áldott közellététől boldog és diadalmas idő. Sohasem
fogjuk elfelejteni a megnyitó gyűlés boldog, szeretetteljes, a záró
gyűlés emelkedett, szomorú és mégis olyan kedves hangulatát.

De hadd idézzek a legilletékesebb tanútól, magától a ̂
egyik résztvevőtől pár sort, aki hozzánk irt levelében így szól
„Mikor felmentem, nem reméltem, hogy annyit fogok kapni, sőt
még kétkedés fogott el, hogy elvállaljam-e, vagy nem a külde­
tést, de hálát adok az Istennek, hogy oda vezérelt. És remé­
lem, hogy mindenki elmondhatja ezt velem, mert a hiányossá­
gokat pótolta az a szeretet, amellyel bennünket fogadtak. A
gyűlés legfőbb hiánya az idő szűke volt (Három nap.) . Hogy
mit kaptam ott, azt úgyis hiába mondom, mert azok csak
puszta szavak lennének, hanem majd tettekben próbálom bebi­
zonyítani.“ — Egy apa pedig ezt írja egyik kollégiumunk igaz­
gatójának: „Igen jól eső érzéssel hallgattam (elbeszélését a kon­
ferenciáról hazatérő fiúnak) s ha mindenik fiúra olyan mély
benyomást tett, . akkor nagyon is érdemes, hogy ilyen össze­
jövetelekre mi szülők keressük az alkalmat s hálás köszönettel
kérjük fel a vezetőséget. Úgy látom, ha ilyen korban megkapja
valami fenséges a gyermeki lelket, a már serdülő ifjút, úgy az
a „jól szántott, jól vetett“ rovatba könyvelhető.“ — E két idézet
kiegészíti egymást, noha két távoléső helyről való.

E konferenciának reánk, vezetőkre is vannak tanúságai.
Főkép és elsősorban az, hogy szakítnunk kell avval a nem ­
törődöm séggel egyrészről, amivel az ifjúság iránt viseltettünk,
érdeklődnünk kell iránta, szeretnünk kell és keresnünk, amit
eddig sohasem kerestünk — a lelkét. Nem az a nevelés, mikor
valaki nekiáll az ifjúságnak és jóindulattól csöpögő szógörgeteg­
gel üti agyon, állandóan kötélen rángatja, hogy csak oda me­

92

hessen, ahová ő vezényeli, folyton gyanakszik, hogy rosszban
járnak és ezért a nyakukon ül, megbénítja közvetlenségüket,
elkobozza kezdeményező erejüket, beleveri az orrukat a lelki
eledelbe s állandóan utánuk hordja a bűneik tarisznyáját, hogy
elrettentő példa gyanánt mutogasson nekik belőle. Nem, az
ifjúságot képessé kell tenni egy szabad, testvéri, szeretetteljes
neveléssel arra, hogy saját maguk jussanak a Szentiélekhez,
ne csak mások töltéséből részesüljenek abban, maguk érezzék
a Lélek hatását, s tudjanak a kér. élet útaiban járni, mint ön­
tudatos, komoly keresztyének. Adjuk meg, amit magunknak
követelünk a Pál szavaival: „Atyámfiái, szabadságra hivattat-
tatok el, ne legyetek emberek szolgái“ — s mi magunk se tartsuk
őket szolgaságban, hanem segítsük őket élő kapcsolatra az örök
Istennel. „Mert Isten országa igazság, békesség és Szentlélek
által való öröm.“

Reményijük Isten után, hogy a jövő téli konferencián még
több falusi gyülekezetből üdvözölhetünk közöttünk ifjú testvé­
reket, s hogy a munka Isten dicsőségére, kegyelemről kegye­
lemre haladni fog. /. L.

Egyesületek-

Régi pör egyházépítő és belmissziói munkával foglalkozó
vezető embereink közölt annak a vitatgatása, van-e jogosult­
sága az egyházban, vagy egyházon kívül egyesületi munkának,
erősíti vagy gyöngíti-e ez az egyházat, akadályozza, vagy
elősegíti-e annak munkásságát? Nem szólunk itt az egyházon
kívüli vallásos egyesületek jogosultságának kérdéséről részle­
tesen, csak leszögezzük azt az álláspontunkat, hogy mivel
minden vallásos élet egy bizonyos egyházi közösség kereteiben
folyik le természetesen, az egyházakat kell alkalmasakká tenni
a munkára, ha nem tehetők alkalmassá, reformálni kell őket,
de amint nincs felekezetenkivűli vallásosság (s ha van, az
torzalak) úgy az interdenominationalis egyesületeknek és szö­
vetségeseknek is csak akkor van értelme, ha céljuk a tagok
saját egyházában kifejtett munkássága megerősítése s az
egyházaknak Isten országa érdekében való együttműködése.

Most azonban az egyházi egyesületekről lévén szó, meg­
állapítjuk, hogy két ellentétes irány harcolt ebben mindig
egymással. Az egyik mindent az egyesületi formáktól várt, azt
hitte, ha van egyesület, van egyházi élet. Nyilvánvaló tévedése
volt, hogy a formát összetévesztette a lényeggel a szervezetet
azzal a lélekkel, melynek abban élnie kell. Á másik irány ab
ovo félt az egyesületektől, idegen szemmel nézte őket, azzal
védekezett ellenük, hogy külföldről importált dolgoknak kiál­
totta ki, hirdetve, hogy az egyháznak magának kell szerveiben

93

végeznie a munkát, melyben azonban csak félig volt igaza, a
tény ugyanis az* volt, hogy nem végezte, Egyházkerületünk
hivatalos vezetősége most gyakorlatilag eldöntötte ezt a kér­
dést, mint a hivatalos lap 20. számában 2404— 1924. sz. kör­
leveléből látjuk, az utóbbi álláspont javára. Föl kell tennünk,
hogy e rendelkezés alapjául olyan indokok szolgáltak, melyek
egyházunk javát, hivatását vették elsősorban tekintetbe. A ren­
delkezés különben elvileg, bár homályosan, már az egyhker.
közgyűlés egyik határozatában ki volt mondva, tehát ügylátszik
az ott jelenlevő és azt egyhangúlag kimondó Atyák képében
maga az egész egyházkerület helyezkedett eme álláspontra.
Mégis, épen az egyház jövője és munkássága érdekében tartjuk
szükségesnek, hogy megvizsgáljuk e kérdést, s lapunk szelle­
méhez képest elvi kritika tárgyává tegyük azt. ,

Megállapíthatjuk, hogy lapunk s az általa képviselt irány
fennállása óta tiltakozott azon felfogás ellen, mely az egyesü­
letekben látta a belmissziói munka egyetlen módszerét. Hang­
súlyoztuk számtalanszor, hogy a^ egyesület hiábavaló, ha nincs
benne élet, hogy ez csak eszköz , melyet a cél vezet és használ
s hogy egy élettelen egyesület csak ballaszt, kadáver, mely
rontja, akadályozza és bénítja a munkát. Elmondottuk, hogy
az evang. munkának két útja van : a közösségtől az egyénig ,
mikor összegyűjtünk egy népréteget, egy ifjúságot egyesületekbe,
aztán majd ezekből lesznek, akik munkájukkal másokat is
bevezetnek a munkába s a másik: az egyéntől a közösségig ,
mely egyénekben kezdi a munkát, aztán alkot tágúló és erősödő
köröket, melyek beletorkolnak egy egyesületbe és szervezik a
munka ágait.

Jól belátták már a többi ref. egyházakban az egész vilá­
gon, hogy ez a két irány nem összeférhetetlen ellentét, hanem
egym ást kiegészíti és nem ötlet vagy szimpathia, hanem a
dolog természete hozza magával, hol, melyiket kell alkalmazni.
Egy kis gyülekezetben meg lehet szervezni a gyülekezetei egye­
sületi formák nélkül is, mert ott mindenki szem előtt van, s
ezerféle módja van a lelkésznek rá, hogy a gyülekezet bár­
mely osztályát összetartsa. Másképen áll a dolog egy többezer
lelkes gyülekezetben , ahol a tagok jórésze távol él (lelkileg)
magától a központtól, ahol a munkaalkalmak nem olyan kevés
számúak, a különböző rétegek különböző elbánást igényelnek,
s főkép azt, hogy ők maguk dolgozzanak magukon. A gyüle­
kezet szervezése ilyen helyen egyesületi módszer nélkül aligha
oldható meg, ha ki nem akarjuk tenni magunkat annak, hogy
dolgozunk 100 emberrel, a többi gondozatlan marad. És ez
felelet is arra a naiv kifogásra, mellyel csak a gyülekezetszer­
vezés munkájával egészen ismeretlen emberek élhetnek, hogy
az egyesület gyöngíti az egyházat. Mert mi az egyesület az
egyházban? Az a módszer, ahogy a vallásos eszmény körül
csoportosúló ifjúságot, vagy lányokat, vagy egyházi munkára

94

alkalmas nőket megszervezem, egy közös munka, vagy gon­
dolat köré csoportosítom. Ha az egyház eszménye csak egy
egyszerű gondolat volna, tényleg nem volna szükség egyesü­
letre. De az egyház eszménye egy egész életprogramra, mely­
nek más a képe az ifjúságra, más a felnőttekre, más a sociális
vonatkozásban, mint a kultuszban, vagy nevelésben, más a
szegényekkel, mint a bűnben és kisértések közt sinylődőkkel, más
az élet mindennapi kérdéseire, mint a sajtóra, iratterjesztésre,
a vallásos zene ápolására stb. stb. Igen, ha az egyház csak
kultuszból iskolából és Qdministratioból állana s a vallásos
élet azt jelentené, részt venni ezekbén, akkor mindezt szer­
vezettség nélkül meg lehetne tenni. De ha többet, életprogrammot,
az élet minden vonatkozását felölelő életerőt jelent és tartalmaz
az egyház, akkor munkáját bajos lesz ezek nélkül végezni,
s csak elerőtleniti, vértelenné, gyöngévé teszi ezek hiánya. Még
a legzártabb, a hollandi szigorú ref. egyház is tartja és fej­
leszti egyesületeit, s nincs a világon egyház, melynek egyesü­
letei ne volnának. Hogy a mi egyesületeinkben nem volt élet,
az aligha lehet helytálló érv, hiszen egyrészt igen sok, komoly
munkásságot fejtett ki, másrészt, ha egy csatornát behord az
iszap, azt nem még jobban eldugjuk, hanem inkább kiássuk
és kimélyitjük, hogy áradhasson rajta át a viz. E tekintetben
az egyesületeinkről való lemondást határozottan egy sereg igen
alkalmas és használható eszköz önkéntes feladásának kellene
tartanunk, melyek helyett más eszközökkel még nem rendel­
kezünk.

Kétségtelen, hogy egy, még a mostaninál is egyszerűbb,
lelki munkákban igénytelenebb egyházépitő tevékenység mód­
ját meg lehetne találni az egyh. törv. keretei között, noha azok
az egyháznak csakis administrativ, külső életére mutatnak utat.
De már egy nagyobb gyülekezetben, vagy éppen az egész
egyházban, lehetetlen. Bizottságokat lehet kinevezni, presbite­
reket megbízni bizonyos dolgok intézésével — próbáljuk el­
számlálni, hány száz presbiterre volna szükség, hogy minden
munkaágra elég ember álljon rendelkezésre, — de vannak
feladatok, amelyekre nem lehet. Egy ifjúsági egyesületet soha­
sem pótol egy presbiter és egy bizottság sohasem elég erős
arra, hogy egy nőegylet helyét elfoglalja. Megszabhatjuk és
meg is kell szabnunk ez esetben munkakörüket részlete­
sen, szabályozni kell a módot, ahogy dolgozzanak, adni kell
melléjük segítőket, magából az ifjúságból, stb. stb. Mi ez más,
mint egy alapszabály, s az egészből mit csináltunk egyebet,
mint egy egyesületet, mely ettől csak abban különbözik, hogy
hiányzik belőle az egyesület lényege, a spontaneitás, a szabad
részvétel, a lelkesedés heve, az ifjúság azon feladata, hogy
egymásra hasson, szóval minden, ami az egyesületben és eb­
ben a munkában nevelő erő.

Ezek azok a kérdések, melyek itt szóba jöhetnek. Az

egyik egyh. kér. közgyűlés határozatát egy másik helyettesítheti
jobbal, s az idő meg fogja hozni a lehetőségét annak, hogy
jobban és világosabban lássuk az utunkat. Mi hisszük, hogy
Isten Lelke akár egyesületekkel, akár azok nélkül, munkálkodni
fog népünkben és egyházunkban, aminek már vettük is jeleit.
S e munkának mindezek csak külső factorai és csatornái.

/. L

Szerkesztői üzenetek.
1924 április hó 15-től május hó 15-ig befolyt előfizetési dijak:
Puskás Kálmán Brassó 90 Leu. Bedő Béla Brassó 80 Leu. Göncy Gábor

Kassa 175 Leu. Péter Károly Kolozsvár 100 Leu. Gyenge (Jlyörgy Szentmáié
75 Leu. Vadai Béla Élesd 40 Leu. Sulyok István Nagyvárad 100 Leu. Szalontai
Oszkár Alsószelin 275 Leu. Papp József Hontvarsánv 250 Leu. Bartha Lajos
Aranyosgyéres 100 Leu. Maksay Albert Lousville 275 Leu. Gulya Géza Kolozs­
vár 75 Leu. Magyari Domokos Szalokma 75 Leu. Veress Sándor Harasztos
230 Leu. Nagy Domokos 40 Leu.

Olvasóinkhoz. Mivel még igen sokan vannak olvasóink közül olyanok,
akik előfizetési dijaikkal hátrúlékban vannak, noha lapnak cimszalagján
mindenki olvashatja mennyi hátráléka van, újólag kérjük, szíveskedjenek elő­
fizetési dijaikat beküldeni, hogy a nyomdával szemben mi teljesíthessük köte­
lességünket. Lapunk késésének nagy szerepe van épen az előfizetési dijak
hosszú elmaradásának is.

Többeknek. Érdeklődésükre értesítjük, hogy ftauasz L : Az emberélet
utjának felén c. kötete technikai akadályok miatt csak folyó hó végén hagyja
el a sajtót.

96

Kiadóhivatalunkban s illetve iratterjesztésünkben
a régiken kívül a következő újabb

könyvek kaphatók:

Csüry Bálint: Vőfély könyv. 8 Leu 4 Dinár 2 Csehkorona.
Nyirő József: Jézus faragó ember. 75 Lei 38 Dinár 15 Cskor.
Kovács Dezső : Apostolok és csavargók. 40 L. 20 Dinár 8 Cskor.
Pap József: Első könyv. 60 Leu 30 Dinár 12 Csehkorona.
Petelei István: Egy asszonnért. 35 Leu 18 Dinár 7 Cskor.
OIosz Lajos: Gladiator arc. 40 Leu 20 Dinár 8 Csehkorona.
Mária Louisa Charlesworth. Fordította Tisza Etelka: A könyö*

rületes gyermekek. 40 Leu 20 Dinár 8 Csehkorona.
Tóth István: Álomtragédia. 60 Leu 30 Dinár 12 Csehkorona.
Walter Gyula: A vágyaim. 30 Leu 15 Dinár 6 Csehkorona.
György János : Hit és haladás. Két kötet. 40 L. 20 Din. 8 Cskor.

A portot és az önköltséges csomagolási dijat külön számítjuk fel

KONFIRMÁCIÓI
E M L É K L A P

uj kiállítású művészies
kivitelben kapható

kiadó hivata­
lunkban.

IP

Ára darabonként:
3 Leu.

román nyelvnek
magán utón való elsajátítására
legalkalmasabb kézikönyvek :

1. Kováts S. János: Román
nyelvgyakorló könyv— 16 L.

2. Dr. Czumbel Lajos; Ro­
mán nyelvtan (kezdők ré­
szére) — 18 L.

3. Dr. Oh. loanovici: Rend­
szeres román nyelvtan l/II. 36 L.

4 Dr. Oh. loanovici: Ro­
mán-magyar társalgási kézi­
könyv — -- 30 L.
A felsorolt könyvek beszerezhetők a

Minerva Irodalmi és Nyom­
dai Műintézet R.-T-nál,

Cluj—Kolozsvár, Str. Regina Maria 1.
„AZ Ú T" 'előfizetői ezen hirdetésre
való hivatkozással a könyveket 10%
engedménnyel és portómentesen

kapják.

Betétek után
a legmagasabb kamatot
fizeti a

Közhasznú Takarékpénztár
Részvénytársaság

Cluj-Kolozsvár

Calea Victoriei
(Kossuth Lajos-utca)
3. szám.

Erdélyi Bank és Takarék'
pénztár Részvénytársaság

Cluj-Kolozsvár
ajánlja szolgálatait

a bankszakma minden ügykörében.

Devizaosztály. Takarékbetétek.

Fiók!ntézetek: Marosvásárhelyen,
Tordán, Szászrégenben

és Marosujváron.
Minerva.

Folyóirat a lelkipásztori és nevelői munka számára.

VI. ÉVFOLYAM, Alapította : 1 9 2 4.

6. SZÁM. RAVASZ LÁSZLÓ J Ú N I U S .

T A R T A L O M

Tartozás és kegyelem. (I. L.) — Vallá­
sos n evelés : A vasárnapi iskola új éve.
(1, L.) Vasárnapi iskolai vezérfonal. —
Tudom ány — V ilá g n é z e t i j programm-
követelések a prot. theologiában. (T. S.)
A millenisták agitatorikus tevékenysége.
(Gergely Ferenc.) — E gyházi s z e m le :
Három év. (M. S .) Lelki szervezetlen­

ség. (1.) — Szerk. üzenetek.

S Z E R K E S Z T I K ÉS K I A D J Á K
Dr. IMRE LAJOS Dr. MAKKAI SÁNDOR Dr. TAVASZy SÁNDOR

Megjelenik : Felelős szerkesztő : Előfizetési ára :
Dr. Imre Lajos. *

július és augusztus kivételével Kiadóhivatal: Egész évre — 150 Lei.

minden hónapban Cluj Kolozsvár, C Victoriei 38. Egyes szám ára 15 Lei.

J z ÚT" biadásában eddig megjelentek:
„Az Út“ könyvtára:

2. A ref. presbiter kis ká­
téja : III. kiadás. Ára — 2 L

3. Néprajzi feladatok —
Erdélyben. Ára — 5 L.

4. „Maradj velem“ Ima­
könyv. Ára k ö t v e ------- 35 L.

Ravasz László-. „Azember­
élet útjának felén" Beszé­
dek, cikkek, előadások.
Ára — — ------- — — 150 L.

M akkai Sándor : Élet feje­
delme. Elbeszélések. Ára
bérmentve------------— 45 L.

Törzslap. Vas. iskolák szá­
mára Ára — — — — 50 b.

„Az én kicsinyeim" Gyer-
meklraktátus Ára — — 50 b.

„Ünnapnapok“
Népies traktátusok. Egy füzet ára

2 Lei. Egy sorozat (10 darab)
ára 20 Lei.

1. Makkai S . : Az Eszter padja.
(Elbeszélés.)

2. Vallásos költemények.
3. Br. Hacke Károlyné: Anyák

könyve.
4. Tavaszy Sándor : Kálvin János

élete.
5. Gyallay D. Mindenre sor

kerül.
6. Őrhelyi J . : A vasár

napi iskoláért. Gyer­
mek-színdarab.

7. Baksay Sándor:
Egy kopott napló­
ból. Elbeszélés.

8. Baksay Sándor
A hazugság — ha­
zugság. Elbeszélés.

9. Vásárhelyi Já n o s :
A szülők öröme.
Színdarab.

10. Derzsi Endre : A
magad értelmére
ne támaszkodjál.
(Füzet a millenisták
ellen.)

Hol az igazság? Kálvinista Kálmán és Adventista
András beszélgetése. Kitűnő irat
az adventisták tévtanai ellen.

Ára 5 lei.

Tartozás és kegyelem.
Róm. 4 1—5.

Itt Pál azt magyarázza, hogy cselekedetekből nem lehet
megigazúlni. Ábrahám sem abból igazait meg. Ha képes lenne
az ember tökéletes cselekedetre, akkor nem volna szükség
igazságra, még kevésbbé kegyelemre, mert kiérdemelt fizetés
gyanánt, tartozás szerint volna részünk abban, amit most
kegyelemből kapunk. A kegyelemből hit által való megigazúlás
az alapvető tapasztalat a kér. ember életében. Milyen nyom o­
rán, üzleties lenne az egész világunk, ha nem ingyen kapnánk,
hanem kiérdemelnénk a jutalmat. Az Isten és ember közötti
viszony egészen mássá lenne. Az ember, aki tartozást vár,
követelőző, kemény, kiméletlen. Ilyen lenne az ember Istennel
szemben. Megakasztaná a hozzá való közeledést. De ép
ilyenné tenne bennünket a mindennapi életben . Nem ismernénk
a szeretet hatalmát és erejét, mert ami szeretetből fakad az
nem néz a tartozásra, többet ad, mint amennyit kap, nem
azért adja, mert tartozik vele, hanem mert lényege, hogy
adjon. Es innen látjuk, hogy nemcsak mi nem vagyunk k ép e­
sek arra, hogy megfeleljünk Isten követelményeinek és sohasem
lehetünk abban a helyzetben, hogy követelhessünk tartozás
szerint valamit Istentől: hanem a cselekedetből való megigazú­
lás gondolata ellenkezik is Isten lényegével, mely lényeg a
szeretet, az ingyen adó, bűnösön könyörülő kegyelem. Meny­
nyire ellenkeznék Isten lényegével, jellemével, hogy nekünk
csak annyit adjon, amennyire rászolgáltunk. Meg volna'" fosztva
Isten attól, hogy kitárhassa lelkét előttünk, hogy ideadhassa
magát nekünk. De az egész isteni tervvel nem találna ez a
gondolkozásforma. Isten azáltal akar megnyerni bennünket
épen, hogy saját magát adja és sokkal többet ad, mint remél­
jük. Csak úgy válthatta meg a világot, hogy azt adta érte,
akinek egy hajaszála drágább volt, mint a világ egészen.
Nincs megváltás, nincs megújulás, üdvösség, ha nincs kegye­
lem. De nincs h aladás , hitbeli növekedés sem, mert minden
fejlődést, tökéletesedést kell vezelnie valakinek, aki nagyobb,
tökéletesebb mint a másik, egy ilyen esetben pedig Isten és
ember között semmi különbség nem volna, Nem hatolhatnánk

111

be Isten lényegébe, nem értenénk meg akaratát, nem meríthet­
nénk leikéből és erejéből.

A kegyelemből való megigazulás tapasztalata a kér. élet
kiinduló pontja és fundamentuma, S amint igy Isten egész
üdvterve erre van felépítve, igy épül fel azon a mi kér . éle­
tünk és a m unkánk is.

A személyes élet legelső tapasztalata az, hogy tartozás
szerint nem remélhetünk semmit. Sok kér. ember baja az,
hogy m unkálkodni akar s ezáltal akarja megszerezni a kegyel­
met. Azt hiszi, hogy kidolgozhatja, kialakíthatja saját maga az
életét, leszokhat hibáiról, leküzdheti bűneit, elsajátíthatja a jót.
E tekintetben csak Á brahám ra kell néznünk. Leszámítva egy
helytelenséget sokkal közelebb élt Istenhez, mint mi csak el is
gondolhatnók. Barátjának nevezte Isten. Engedelmeskedett neki,
nagy áldozatokat vállalt érte. Annyira egy volt Istennel, hogy
mi azt el sem tudjuk gondolni. Mégis e tökéletes cselekedetei
dacára, nem ezekből igazúlt meg Ábrahám, hanem hitéből
kegyelem által, valami olyan által, ami nem volt az övé, nem
tőle származott, nem volt benne érdeme. A legtöbb kér. ember
ott véti el az életét már kezdetben, hogy az első lépést m aga
akarja megtenni. Keres valamit magában, amire építhessen és
hivatkozhassék érdem gyanánt, ami alapján kérhesse a kegyel­
met. De az ilyen nem kegyelem, hanem tartozás lenne és
Isten előtt nem számit. Ahelyett, hogy egyenesen rábízná
magát Istenre, amint van, s nem szépíteni akarná magát Isten
előtt, hanem felajánlaná magát ahogy van. Az, ha keresek
magamban valamit s rendesen találok is, nem közelebb juttat
isten lényegéhez, ellenkezőleg , távolabb visz tőle, mert Isten­
hez úgy lehet közelebb jutni, ha minél inkább rábízom magam
és nem önmagámra.

És ez a kisértés állandóan m egm arad , s egy jól indult
kér. életet is teljesen tönkre tehet, mert megszakítja Istennel a
kapcsolatot. Nem szükséges, hogy határozottan egy bűn legyen
ennek a háta mögött, sokszor egy érdem még veszedelmesebb
mint a bűn, mert jóknak és tökéleteseknek tüntet fel bennünket.
Az ilyen élet kezd zárkozott lenni Istennel szemben, magában
bízik, tulajdonit magának valamit. Pál egyszer használja ezt a
kifejezést „véghez vinni a magunk üdvösségét“ ekkor is
félreérthetetlenül nem ezt az álláspontot érti alatta, sőt azt
mondja félelemmel és rettegéssel kell ezt tenni. Ha valaki,
bizonyára Pál, vagy Ábrahám hivatkozhatott volna ilyen érde­
mekre. Pál gondolhatta volna — hányszor gondoljuk mi más
vonatkozásban — hogy régi bűneit expiálta sok küzdelme az
evangéliumért és jogosan hivatkozhatott volna szenvedéseire
és munkájára. De csak azon vigyázott, hogy mig másoknak
prédikál, maga méltatlanná ne legyen. Tudta, hogy a kér,
élet útja rábízni magunkat, hogy növekedjék és kiáradjon a
kegyelem, hogy Isten nem a tartozásban és jutalomban van,

112

hanem a kegyelemben árasztja magát arra, aki befogadja. A
kegyelem dicsősége az megigazítja az istentelent. Ahol nincs
szükség erre, ott Isten nem tud munkálkodni. Az igazi hit tehát
önátadás, rábízás , hogy végűi is a kegyelem diadalmaskodjék,

De ép igy van ez a kér. munkában, s annyival inkább
a lelkipásztori munkában. Hiszen a kér. munka nem más,
mint a mi hitünk kifejezése cselekedetben, kihatása, kiáradása
az életbe, kapcsolata más lelkekkel. A kér, Ip. munkára vég­
zetes tévedés az a felfogás, mikor valaki úgy „m unkálkodik“
amint Pál itt mondja. A lp. munka alatt sok ember máig is
azt érti, hogy ő munkálkodik a gyülekezeten és ő alakítja azt.
Bosszankodik, ha az a munka nem megy, nincs eredménye,
akadályok állanak előtte. Akkor boldog, ha eredményről szá­
molhat be és jutalmul sok munkájára megérte a sikert. Nem
arról beszélek itt, mikor valaki alacsony haszonért dolgozik,
vagy más célból. Sokkal magasabb rendű munkánál lép be
ez a kisértés az életünkbe. Mikor azt hiszem, hogy rám van
bízva az eredmény is. Felelősnek érzem magam róla, szinte
vádolom Istent, hogy nem gondol eléggé az ő országa ügyével,
ime az én munkámnak eredménye nincsen. Ennek a kísértésnek
az a veszedelme, hogy saját magamévá teszi a munkát, el­
szakít Istentől és elszakítja a m unkám at Istentől Nem ő lesz
többé benne a vezér, a kormányzó, az akaró, hanem én
magam és evvel együtt kicsinyes, világi lesz a munka.

Az igazi pásztori munka sokkal kevesebb hangot, erőfe-
feszitést és sokkal több hitet kíván. Az igazi munka alapgon­
dolata hinni abban , hogy Isten megigazítja az istentelent,
hogy a kegyelme azt a gyülekezetei is, mint engem magam,
keresi, olt diadalmaskodni tud és akar. Az igazi munka
módja a megigazító Istennel kupcsolatba hozni a lelkeket,
megteremteni a lehetőségeit annak, hogy a lélek felkeresse és
feltalálja Istent. A kegyelem napja alá helyezni a lelkek cse-
nevész gyönge palántáit, hogy áradjon rájok ez a napfény és
gyöngeségeiket győzze le és erősítse meg. Es ez a mi hitünk,
mellyel odavisszük sajátmagunkkal együtt a gyöngét" a bátor­
talant, amellyel megállottunk Isten előtt a mi munkánk ösz-
szes gyöngeségeivel, hozzá fellebezve minden kudarcunkat,
tulajdoníttatik nekünk igazságúl, s a kegyelem és igazság
lelke munkálkodni kezd azokban és mibennünk. Amig magunké
bán bízunk, mig munkáinkból, cselekedeteinkből akarjuk Isten
országát építeni abban a gyülekezetben, addig eredményte­
len lesz minden, jutalmunk saját gyöngeségeink és kudarcaink
látása lesz mikor kezdünk lemondani erről, Isten dicsősége
kezd kiragyogni átvette a kegyelem a maga munkáját.

E textus magyarázata utal a különböző időben megfoga­
dott szőlőmunkásokra, azokkal példázván a két különböző
álláspont jelentőségéi. A korábban megfogadott munkások azt
kapták, ami őket megillette, megdolgoztak érte s mi történt V

113

Zúgolódás, békétlenség, noha igazságtalanság nem történt
velük, mégis kevesellék, amit kaptak. Akik többet kaptak annál,
azok megérezték a kegyelem gondolatát a gazda szavában,
az utolsónak annyi mint az elsőnek. Aki elsőnek tartja magát,
annak megaláztatás, aki tudja, hogy ő utolsó, annak kegyelem
és dicsőség. J.

J . M. Sailer egyszer „Az ifjú újíló és az agg bölcsesség“ címen
következő megszívlelésre méltó szavakat mondotta

Az újító: Kár. hogy nekünk újítóknak annyira meg van kötve a kezünk
arra, hogy jót tehessünk egyházakban és az államokban.

Á bölcsesség: Van egy jó. amiben senkisem kötheti meg a kezedet,
hacsak magad nem kötöd meg. Tégy csak te jót, a többi azután majd meg­
jön magától is.

Az újító: De hát hidegvérrel és tétlenül nézzem, hogy a sötétség, az
őrület és az önkény mint zsarnokoskodnak a világon ? holott a bölcsességnek,
a világosságnak kellene uralkodnia ?

A bö csesség Ha a sötétséget, őrületet és önkényt le akarod győzni,
legalább a kezdetén kezdd.

Az újító : Hót kezdhetem-e másutt ?
A bö'csesség: Eddig mindig a végén kezdted Világosságot akartál

magad körül, belsődben pedig mély éjszakát öleltél. Tégy róla, hogy mielőbb
benned keljen föl a .nap és emelkedjék delelőre. Ha azután téged eltöltött
világossággal, melegséggel, termékenységgel, akkor kívüled is támad majd
melegség, világosság és termékenység

Erre az újító visszavonúlt kunyhójába és először a saját belsejében
reformált; azután pedig kunyhójában. Egy év múlva kunyhója nappá váll és
világosság, melegség és áldás áradt belőle a környékre és az egész országra,

114

V A LL Á SOS NEVELÉS.

A vasárnapi iskola új éve.

A vasárnapi iskolai munka beállítása és fölvétele olyan
szép eredményekkel bíztat már, hogy a következő évben újabb
erővel és rendszeresebben kell hozzálátnunk. A legelső teendő
természetesen az lenne, ha legalább is bármily kis csoporttal,
a nyáron át is folynék a munka, hogy annak folyamatosságát,
függetlenségét biztosítsuk, a jövő évtől kezdve pedig egészen
új módon kezdenénk a dologhoz.

Úgy látjuk, hogy erre az új vasárnapi iskolai évre a kö­
vetkező teendők lennének, melyeket mindenkinek szem előtt
kellene tartani és végre kellene hajtani, hogy a vas. iskolát
eredményesebbé tegye

1. A vasárnapi iskola éve szeptembertől szeptemberig
tart, tehát minden nyári szünetelés nélkül. A nyári és egyéb
vakációkra, melyek a mindennapi iskolában szükségesek, a
vasárnapi iskolában egyáltalán semmi szükség sincs, nem lé­
vén a gyermekre nézve olyan megterhelő és fárasztó, mint a
mindennapi tanítás. Szeptemberben épúgy, mint a mindennapi
iskolában, számbavennénk a gyermekeket, utána nézve, ki az,
aki a nyáron nem jött, mi az oka, hogyan lehet ezen segí­
teni. A szeptember hónap az ideje az új, eddig még nem járt
gyermekek megszerzésének is, melyre látogatásokat, a már
vasárnapi iskolás gyermekeket stb. használunk fel. Számol­
nunk kell azzal, hogy a körülmények ezt a munkát lassanként
teljesen a missiói munka módszerére fogják kényszeríteni, te­
hát a vasárnapi iskolás gyermekeket magunknak kell össze­
gyűjteni, fölkeresni, összetartani, csalogatni; más gyermekek
hivására felhasználni, mint azt a régi gyak. theologiában a
„halászás tana“ a halieutika tanította. Nagyon fontos, hogy
ezt a feladatot világosan lássuk és rászánjuk magunkat erre,
mert ezentúl ez lesz a módja annak, hogy bármely m unkában
magunknak embereket szerezzünk.

2, A vasárnapi iskolát igyekeznünk kell lehetőleg minél
jobban függetlenítni a m indennapi iskolától és szorosabban
kapcsolni az egyházhoz és templomhoz. Erre a meggondo­
lásra különösen sok indok vezet bennünket. Még a felekezeti
iskoláink vezetői ie sok helyen a lelkipásztor enemű munkáját
nem értik meg, felesleges dolognak, vagy valami magán mun­
kának tartják, nyiltan, vagy legalább is szép szerivel ellenzik
és lehetetlenné tenni igyekeznek. Míg tehát egyrészt tanítótár­

115

sainkat igyekeznünk kell felvilágosílani a vasárnapi iskolai
munka fontosságáról, más oldalról az a szomorú feladat áll
előttünk, hogy e munkát még az ő ellenükre (ahol ellenzik)
és tőlük függetlenül is vezetnünk kell. Nagyon szomorú dolog
elgondolni, hogy az egyház egyik munkaköre, a felekezeti is­
kola, vezetőjében ellensége lehet a másik munkakörnek, a vasár­
napi iskolának. Egyik nagy egyházközségünkben egyik régi
felekezeti iskolai igazgatónk megtette azt, hogy a vasárnap
délután énekórára önként feljövő gyermekeket szétkergette, a
csoportvezetőket pedig leintette, hogy minek csőditik fel a gyer­
mekeket. Ugyanez a régi tanító állandóan küzd a vasárnapi
iskola ellen s abban az iskolában minden tekintélyt fel kell
használni, hogy valahogy a munkát 'fenntarthassuk. Csak a
mi halott, erőtelen egyházi életünk nem tudta még ezt az ósdi
és lehetetlen állapotot orvosolni.

Az iskolától való függetlenítés módja legalkalmasabban
úgy történnék, ha a gyermekek a templomban nyernék a va­
sárnapi iskolai tanítást, a legkisebb templomban is lehet csi­
nálni annyi csoportot, ahány kell. Így a gyermek, veleczüle-
letl, természetes ellenszenvét az iskola iránt, nem vinné át a
vasárnapi iskolára, s maradna ez pásztori, katechetikai jelle­
gével. Szükséges ezenkivül, hogy más munkaerőket is meg­
nyerjünk a lelkipásztoron és tanítókon kívül, esetleg ezek mel­
lett, amire a Ref. Szemle múltkori egyik számában leírt kolozs­
vári kurzus már ad tájékoztatást.

3. Szeptemberben a vasárnapi iskolát szervezettebben és
öntudatosabban kell megindítanunk. Evégből a gyermekeket,
adataikkal együtt névsorba állítjuk, leírjuk, olyan névsort al­
kotva, hogy a gyermek ottlétét mindig megjegyezhessük s mu­
lasztását ellenőrizhessük. A szülőket a szószékről felhívjuk a
gyermekek vasárnapi iskolába való járatására, megmagyarázva
nekik a vasárnapi isk. fontosságát. Egy nehány ünnepély, me­
lyen a szülők is ott lesznek, képek és füzetek ajándékozása
a gyermekeknek, amire iratterjesztésünk százaléka mindig nyújt
lehetőséget, a gyermek előtt megkedvelteti a dolgot. Szüksé­
ges jövőre bevezetni mindenütt lehetőség szerint az adakozás
és szolgálat gondolatát, hogy ezt bevigyük a gyermek leikébe
s iskolánknak is egy kis tőkét biztosítsunk.

A vasárnapi iskolai munkát a hétköznapi énnektanítással
pótoljuk meg, amire szerdán és szom baton délután az iskolai
év folyamán lesz elég mód és idő. Ezeket az órákat, melye­
ken olvastatjuk, magyarázzuk és énekeljük velük együtt az
énekeket, fel lehet használni arra is, hogy a közismereti tár­
gyakból egy kicsit pótoljuk a tudásukat.

4. A jövő évi tanmenete a vasárnapi iskolának remélhe­
tőleg egységes lesz, amennyiben a Fankhauser-féle svájci tan­
menet és lecketerv elfogadására és kiadására a lehetőség meg­
nyílott. Ez a tanmenet egyelőre három vasárnapi isk. osztály

116

anyagai fogja adni havonként, párhuzamosan, úgy, hogy a
vasárnapi iskolába már jövő évben három osztályt kezdők és
a haladók első két osztályát lehet beállítni. Ez a lecketerv hat
osztályos vasárnapi iskola számára készült, még pediglen, hogy
az osztályok nagyjában megfeleljenek a mindennapi iskola kor
oszlályainak, s olyan módon lenne felállítható, mint az iskola-
rendszer. Ahol osztott, hat osztályú iskolával boldogúlni lehet,
vagyis ahol annyi gyermek van, hogy kor szerint hat osztályba
sorozhatok, ott a hat éves folyam párhuzamosan megy, hat
csoportban. Ahol négyes osztott iskola-typus állítható be (1.—II.
III. IV V—VI.), ott az első és utolsó csoportban váltakozva
megy a tanítás egyik évben az első, másik évben a második
csoportéval, úgy osztva be azonban, hogy ha az elsőt az
ószövetséggel kezdtem, a negyediket az ujjal kezdjem. Az osz­
tatlan iskolánál, azaz ahol pl. mindössze 15—20 gyermek van,
olt ha lehet, két csoportra osztva, a három éves ciklust válto­
gatjuk, ahol pedig nem lehet, ott a hat éves cikluson megyünk
át. Ha a gyermekek már 6 éves korban kezdenek vasárnapi
iskolába járni, akkor, ha nem a kellő rendben is, a hat éves
vasárnapi iskolát kijárják és megkapják a kellő anyagot.

A Fankhauser-féle beosztás ugyanis — részletesen lapunk
szeptemberi száma fogja hozni — a következőleg van kon-
templálva I. csoport ószövetség: a teremtéstől József haláláig.
II. csoport újszövetség könnyebb történetek Jézus életéből.
III. csoport: Mózes, Józsué, Bírák, Saul. IV csoport: Jézus
élete. V csoport Történetek a királyok korából. Vl. csoport
Apostolok cselekedetei. Látjuk, hogy ez a beosztás felöleli az
egész bibliát, az ószövetségből 102, az újszövetségből 129 lec­
kében, kivéve a prófétákat az ó-, és a leveleket és Jelenések
könyvét az újszövetségből. Éhez az összesen 231 leckéhez
ugyanennyi bibliai mondás, s ugyanennyi otthoni olvasásra való
lecke járván, a gyermek a bibliában olyan jártasságot szerez
egy lelkiismeretes tanítás esetében, aminőt nem szerez más
úton. A prófétai részeket és a levelek tanításait, ha most be­
dolgoznék a 12 éven felül konfirmációig eltelő 3 év anyagába
és ott is ugyanilyen lelkiismeretes — itt már bibliaköri mód­
szerű tanítás és gondozás folyna — hozzávéve, hogy itt a téli
hónapokban nemcsak két délután, de a napi egy óra állana
rendelkezésére — különösen faluban, városban vasárnapi
katechizációkkal lehetne ezt megoldani, mert vasárnapja min­
denkinek van — evvel egy olyan nevelést adnánk gyermekeink­
nek, hogy a konfirmációi előkészítés lelki része már igazán
csak gyerekjáték volna egy így elkészült gyermeknél.

A Fankhauser-féle vezérfonal első füzete— teljesen kidol­
gozott leckékkel — augusztusban fog megjelenni, jelenlegi terv
szerint parochiális könyvtár kötet gyanánt, s havonként kapja meg
azt minden vasárnapi iskolát fenntartó egyházközség, de a majd
közlendő feltételek szerint külön is megrendelhető lesz. J.

\ \7

Vasárnapi iskolai vezérfonal/

a) Történetek Jézus m unkálkodásáról

1. Akapernaumi százados. (Máté 8 :5 —13. Luk. 7 1 — 10).
A történetben szépen színezhető a százados tekintélye a zsidók
előtt, alázatossága Jézussal szemben, férfias, határozott hite,
Jézus csodálkozása efölött. A zsidókhoz való indulatából látszik,
hogy komoly, hívő ember volt, aki igazán meglátta Krisztusban
Isten megjelent hatalmát. — A tanítás a következő pontokat
emelheti k i: a) A százados alázatossága (nem vagyok méltó
rá), mellyel Jézusnak a tiszteletet megadja és saját kicsinységét
beismeri, minden ember számára az első lépés, melyet meg
kell tenni, b) Fegyelmezettsége, mely egész világszemléletében
kifejezést nyer. A kér. ember így látja a világot; az igazi imád­
ság alapgondolata, látni, hogy e világ erői hogyan vannak
Krisztusnak alávetve.

A. m .: Máté 8 :13 . b. É n ek: 270. é.
2. A gazdag ifjú. (Máté 19 16—24. Márk. 10:17—25.

Luk. 18: 18—25). Az elbeszélés főként az ifjú buzgóságát, Jézus­
hoz való ragaszkodását rajzolja. Leírjuk, milyen boldog volt,
hogy gazdagságában nem nyugodott meg, s hogyan vágyott
Isten országa javai után; Jézus rokonszenve iránta szintén
kitüntetendő. Nemes életű, komoly életfelfogású ember volt,
aki őszintén kereste Isten országát. — A tanítás alapgondolata,
hogy Isten országát csak úgy lehet megnyerni, ha az előttünk min­
dennél drágább. Az ifjúban semmi fogyatkozás sem volt. E világ
szerint élete, magaviseleté mintaszerű és tökéletes. Jézus rátapint
egy fájdalmas pontra jobban szerette gazdagságát, mint Isten
országát. Mi az, amit mi jobban szeretünk Istennél? Mi nem
engedi, hogy osztatlanul az övé lehessünk? Ezt mindenki
keresse meg önmagában.

A. m .: Máté 19:26. b. É n ek: 248. é.
3. Zakeus. (Luk. 19:1 — 10). Ez a történet azzal tehető ele'

venné, ha a Zakeus lelki változása rugóit megkeressük. Mint
vámszedő kevély, önző, mások által gyűlölt, s másokat gyűlölő
lélek. Csak egy jó van benne : akarja látni Jézust, talán csak
kíváncsiságból, de erősen. Nem téríti el a csúfolódás, az aka­
dály. És mikor Jézus betér hozzá, átalakúl önző lelke a túl­
áradó örömtől. — A tanításnál felsoroljuk a gyermekekkel,
milyen akadályai voltak Zakeusnak a Krisztushoz jutásban. *

* A lapunkban közölt vezérfonal ezen utolsó közleménnyel bevégződik,
Eredetileg úgy volt kiszámítva hogy 35-35 leckét tartalmazzon, karácsony, húsvét,
pünköst alkalmi leckéivel 38-nt, tehát a két nyári hónap 14 vasárnapján kívül
a többit. Most történik néhol kísérlet a v. i. nyári fenntartására, ez esetben
a két csoport összevonásával az anyagot is összevonva, a nyári kél hónap
vasárnapjaira is kiadja a leckeszámot szeptemberig, mikor is új év kezdődik.
(L. lapunk jelen számában „A vasárnapi iskola új éve" c. cikket.)

118

Bűnök, melyek, elzárták előle önzés, irigység, gyűlölködés,
kapzsiság ; külső akadályok: nehezen féri oda, gúnyolták mások.
Ki az közülünk, akinek ne lennének ilyen akadályai? Melyek
azok nekünk? De Z.-ben volt jó is látni akarta Jézust. Hogyan
változtat meg Jézus?

A. m. Luk. 19 10. Ének 132. é, 3. v.
4. Jézus és a gyermekek. (Márk 10 13— 16). Ezt a törté­

netet nagyon kedvesen ki lehet dolgozni, kiemelve benne az
anyák vágyát, hogy Jézus áldja meg gyermekeiket, a gyerme­
kek érdeklődését, bizalmát Jézus iránt, Jé^us szelídségét, barát­
ságos, gyöngéd beszélgetését velük. — A tanítás alapgondolata,
hogy a gyermekek a Jézuséi. Ma is úgy hívja őket, mint akkor,
hogy keressék az ő közellétét, templomban, vas. iskolában,
imádságban, énekben. Milyen boldogság állandóan közelünkbe
érezni őt. A magáiévá tett a keresztség által, már kicsikorunk­
ban. Mi az övéi vagyunk, ezt állandóan tudni és eszerint élni kell.

A. m. Márk 10 14. b. É n e k : 265. é.
5. Összefoglalás. Alapgondolata, Jézus keres engem,

hogyan közeledem hozzá? a) Alázatosan, engedelmeskedve,
mint a százados, tudva, hogy ő az én uram, akit szívesen
szolgálok; b) mindenről lemondva érette, hogy semmi se legyen
drágább előttem nála; c) nagy vágyakozással csüngve rajta,
d) mint aki elválasztott engem és magáénak jegyzett mór a
szent keresztségben.

A. m. : II. Kor. 8 :9 . Ének ismétlés.

b) Történetek Jézus életébő l

1. Jézus feltámadása. (Márk 1 6 :1—8). A történet kidol­
gozásánál elég az ev. történet bő elbeszélése. — A tanítás a Jézus
életéről szól Jézus él, ezzel meggyőzte a halóit s minket az
élete javaiban részeltet. A Jézus élete a mi életünk forrása,
ha hozzája kapcsolódunk^ s átvisz a halálon át az életbe.

A. m. Márk 16 6. É nek: 120. é.
2. Jézus megjelenik Máriának. (Ján. 20 11 — 18). Az

elbeszélést nem .szabad tönkretenni a túlszinezéssel, mely ere­
deti gyöngédségét és hímporát lerontaná. Kitüntetendő Mária
fájdalma a Jézus elvesztése miatt, amint félig öntudatlanul
bolyong a kertben, alig bírva fájdalmával. Szépen le lehet írni
örömét, mellyel a megtalált Jézus lábaihoz borul, s aztán megy
hirdetni az örömhírt a tanítványoknak. — A tanításban az az
alapgondolat, hogy az élő Jézus itt van körülöttünk, s mialatt
mi keressük őt, mellettünk áll és vezet bennünket. Meg kell
tehát éreznünk Jézust magunk mellett és rábízni magunkat.
S ha megtapasztaltuk, akkor mondani és mutatni másoknak,
hogy ők is találják meg.

A. m. Gál. 3 :20 . Ének; 111. é. 5. v.

119

3. Az emmausi tanítványok. (Luk. 24 13—35). Ezt a
történetet nagyon szépen el lehel mondani, rávilágítva, milyen
szomorú volt a tanítványok élete a Jézus megfeszítése után.
Milyen félve járnak most is Jeruzsálemben. Jézus és a tanít­
ványok beszélgetését nem kell tűlrészleteznünk. — A tanítás
alapgondolata, hogy az élő Jézus elkísér minket a mindennapi
életünkben. A tanítványok a kenyér megszegéséről ismerik fel
(utalás az úrvacsorára). Milyen természetes a kérésük „maradj
velünk 1“ Hogyan van Jézus velünk a mindennapi életben?
Munkában szórakozásban, hogy lehet állandóan a Jézus kör­
nyezetében lenni ?

A. m. Luk. 24 29. É n ek : 277 é.
4. Jézus mennybemenetele. (Csel. 1 :6 — 14). Az elbeszélést

ne tegyük tönkre saját magunk által készített különösen a
búcsúról szóló jelenetek leírásával. Egyszerűen úgy mondjuk
el, ahogy le van írva. Különösen óvakodni kell a magyaráz-
gatástól és szinezgetéstől. — A tanításban az az alapgondolat
emelkedik ki, hogy Isten megdicsőítette Jézust, s evvel ben­
nünket figyelmeztet rá, hogy a mi igazi otthonunk nála, a menny­
ben van. Így jutott Jézus a szenvedéseken át Istenhez, így jutunk
mi. Nem a földnek élünk, hanem Istennek a földön. Az életünket
úgy szenteljük meg, hogy mindenben Istenért és Istennek élünk.

A. m. Fii. 3 20—21. Ének 126. é.
5. Összefoglalás. Alapgondolata az élő, megdicsőüll

Jézus engem Istenhez akar vezetni, meg kell keresnem őt.
a) Jézus él, nekem életet ad a halálon túl is: b) mellettem áll
és hívni akar; c) azt akarja, hogy mindennapi életemet adjam
neki ; d) hogy azt megszentelje és Istenhez emelje.

A. m. A hiszekegy II. artikulusa Jézusról, egészen. Ének
ismétlés.

120

TU D O M Á N Y - V I L Á G N É Z E T .

Új programm-köveíelések a protestáns
theologiában.

Ezek a sorok inkább reflexiók egyes jelenségek fölölt,
amelyek a mai protestáns theologia új útkereséseiben lünel-
keznek, mint rendszeres fejtegetések a címben jeszett témáról.
Ma kétségtelenül az a helyzet, hogy a protestáns theologia,
azoknak a hatásoknak a következtében, amelyeket a múlt
század utolsó évtizede óta felvett, egyenesen új kibontako-
zásra, új lépésre készül. A múlt század theologiájának ural­
kodó szellemétől a liberálizmustól bensőleg mór elszakadt a
mai protestáns theologia, azonban egész ludományós techni­
kájában, módszerében, sőt részben céljában még mindig a
liberális theologia vágányain halad. A mai protestáns theologia
benső bontakozó szelleme és külső magatartásában mutat­
kozó jelleme közti ellenmondás különösen ott tűnik ki, amikor
irrácionális tapasztalatok rácionálizálásának nehézsége előtt
áll, vagy amikor semmiképen sem tudja nevelő munkáját a
valóság követeléseivel kongruenciába hozni.

A protestáns theologiának a valósággal való kongruen­
ciája alatt semmiképen sem értjük azt, hogy a theologiának
az u, n. (misztériozus) „gyakorlatihoz kellene alkalmazkodnia.
Hogy mit kell nekünk a „gyakorlat“ alatt értenünk, arról külön­
ben is a legkevésbbé azok tudnak számot adni, akik a leg­
többet hivatkoznak reá. A gyakorlatra való app'ellálásnak nincs
is tárgyi oka, hanem puszta szubjektiv magyarázata. T. i. a
„gyakorlatot“ rendszerint azok hangsúlyozzák, a theologia
tudományos követelményeivel szemben, akiknek a tudományos
theologiai műveltségük soha sem hatolt le a lelkűk gyökeréig
és nem termékenyítette azt meg, másfelől pedig azok a ki­
ábrándult, keserű és cinikus lelkek, akik lelkipásztori munkájuk
áldásainak hiányaiért a felelősséget a theologiai fakultásokra
szeretik áthárítani. A „gyakorlat“ legjobb követelői pedig azok
a szegény halandók, akik bizonyos technikában látják az
egész lelkipásztori praxist és azt követelik a theologiától, hogy
ezt a technikát olyan teljesen adja, hogy annak segítségével
szív és fej nélkül tökéletesen betölthető legyen a lelkipásztori
„hivatal“ A protestáns theologiának a valósággal való kon­
gruenciája alatt mi azt értjük hogy a theologiának a keresz­
tyén vallás valóságát oly m ódon és oly biztosan kell m eg­
ragadnia , hogy annak históriai és filozófiai k ifejezésében a

121

reális életerők ne csak ne vesszenek el} de ezeken a tudó*
m ányos form ákon át is éljenek és lüktessenek. És a protestáns
theologiának azért kell ma új programmot állapítani meg, mert
a kér. vallás valóságát (a liberálizmus szellemében) nem
sikerült úgy fejezni ki és úgy ragadni meg minden egyes tudo­
mányos disciplínájában, hogy annak első sorától az utolsóig
minden sora csak úgy leheltje a keresztyén vallás magasabb
valóságát, hogy a vallásosan diszponált és tudományosan
képzett lelkeket megcsapja és megragadja. Ezzel nem azt
követeljük, hogy a theologia a tudományosság rovására építő
legyen, de olyan tudományos legyen, hogy tárgyának szelle­
méhez alkalmazkodjék, mert minél inkább alkalmazkodik
ehhez a szellemhez, annál tudományosabb lesz és annál
inkább kifejezi a tárgyául szolgáló magasabb valóságot. A
liberális szellemű theologiával szemben ugyanis az a .legfőbb
kifogás ma, hogy a kér. vallást olyanféle valóságnak nézte,
mint aminő a természettudományok tárgyául szolgáló cadaver,
vagy a metszet és nem vette észre, hogy a vallás, speciell a
kér, vallás a valóságát abban a pillanatban elveszíti, amint
azt nem folyamatos élő és ható erőnek nézzük. A kér. vallást
nem experimentálni kell a theologiai tudománynak, hanem
mint életjelenségbe bele kell helyezkednie, hogy életerőit
kifejezhesse.

A mai protestáns theologia új törekvéseiben mindenek­
előtt a katholicizm ushoz való új viszonya lep meg. A protes­
tantizmusnak a katholicizmushoz való viszonyában a helyzet
az volt. hogy a keresztyénségnek ez a két nagy folyamága
egymás partjait folyton ostromolva haladt egymás mellett. Itt
és ott, mint pl. a reformáció korában, sok egyházi és dogma­
tikai visszaélés kiküszöbölésével, vagy a századunk eleji
modernizmus felidézésében a protestantizmus vizei átömlöttek
a katholicizmus folyamába, de a protestantizmus egészen elzár­
kózott, a saját partjai között, a katholicizmussal szemben.
Mind a mai napig a protestantizmus a katholicizmust csak
felekezeti-egyházi mivoltában nézte és a visszaélések árnyékában
ítélte meg és ítélte el. A protestáns theologia a katholicizmust
mind a mai napig csak dogmatikai-polemikai szempontból
vizsgálta és elfogultan csak azt kereste benne, ami elválasztja
őt amattól, de a katholicizmus lényegébe való szeretetteljes
elmélyüléssel a protestáns theologia részéről nem igen talál­
kozunk. Ma eljutott a protestáns theologia oda, hogy a katho-
licizmusban nem egy felekezetet Iát pusztán, hanem egy
hatalm as szellem i irányt, amely transcendentális-filozofiai szem­
pontból a szellem egy eredeti, sajátos megnyilatkozása és kibon­
takozása, fenomenologiai-históriai szemponlból pedig a keresz-
tyénségben levő összes erőknek egyik sajátos megvalósúlása.
Heiler-rel szólva a katholicizmus egyfelől egy com plexio oppo-

122

sitorum, másfelől pedig ,tdie H ierarchie von Frömmigkeits-
werten “ Tehát, amiképen a protestantizmus két nagy ága,. a
lutheri és kálvini protestantizmus nem, szorítható többé egy-
egy felekezeti-egyházi kategória intézményes szűk határai közé,
épenúgy a katholicizmus is több és sokszínűbb, mint annak
egyházi formája, sőt annyira sokszínű, annyira „complexio
oppositorum“ hogy a vallás történeti fejlődésének a legellen­
tétesebb elemei és rétegei kapcsolódnak össze benne egy
bámulatraméltó egységgé.

A katholicizmusnak ez a komoly méltányolása azt ered­
ményezte mindenekelőtt a protestáns theologiában, hogy a
katholikus „szentek“ közelebb jutottak a protestántizmushoz
és mjnt nagy vallásos szem élyiségek, mint vollásos genik (és
nem mint jellemek) utat nyitottak a naiv-nemtudatos kegyes-
ségi élet meltányolására és ezáltal erősítette a katholicizmus
azt a tendenciát, amelyet a XÍX. századi idealizmusnak kö­
szönhetünk, amely a tudományos tények megállapításában és
a tudományos értékelésben döntő faktornak nem az értelmi
momentumot fogadja el, hanem a látások fényében felragyogó
isteni intést és az érzések forró árjából kijegecesedelt, meg­
rázó erejű tapasztalást. A katholicizmusnak ez a komoly
méltánylása valóban erőforrás a protestantizmusra nézve,
örökös nagy veszedelmének az intellektuálizmusnak a legyő­
zésére. A protestantizmusnak az intellektuálizmus nem lényeg­
beli, hanem történeti öröksége, amely a XVII. századtól el
egészen a XIX. század közepéig folytonos gyarapodásban van.

A katholicizmusnak a prot. theologia részéről való ko­
moly méltánylása tudatára hozta a protestantizmusnak egy­
másra nagy veszedelmét, amelyet spirituálisztikus tendenciának
nevezhetünk. A spirituálizmus kezdetben csak kisérő jelen­
sége volt a protestántizmusnak, de amint a modern protestán-
tizmus kialakult, erőteljesen nyomult be annak lényegébe. Az
„elszellemíesítés“ veszedelme pedig abban rejlik, hogy minden
objektiv elemnek a jelentőségét lebecsüljük, az objektív dog­
matikai kifejezést épen úgy, mind az érzéki-dologi természetű
kultikus kiábrázolást. Ennek az „elszellemesítő“ tendenciánál;
a következtében elillan a lelkekből minden határozott lelki
tartalom és bizonytalanná válik az egész lelki magatartás. Es
ez a spirituálisztikus tendencia ma annál inkább tenyészik a
protestantizmus talaján, mert a spirituálisztikus jellegű rríystiká-
nak és a szabadon csapongó spekulációnak rendkívül pompás
atmoszférája van a mai protestántizmusban. Már pedig az
abszolút érvényre törekvő mystika és spekuláció kizárólagos
érvényesülése épen olyan nagy veszedelmet jelentenek a
protestántizmura nézve, mint amekkora áldással járnak termé­
szetes érvényesülésükben.

A protestáns theologiának a katholicismussal szem ben
tanúsított új m egértése és m éltányolása tulajdonképen csak

123

tünete annak az új, bontakozó program m nak , am ely a XX.
század már lezajlott két évtizedében forrong a históriai tények
m egítélésében és értékelésében. Ez az új programm egyenesen
oda tendál hogy a szem élyiségek és tények irrációnális gyö-
hereit keresse fel, élje át az intenzív forró tapasztalatok lég­
körében és universálistikas szem pontok alatt értse meg és
m agyarázza úgy. hogy a tudományos theologia és a tárgyául
szolgáló valóság olyan kongruenciába jussanak, am ely bizto­
sítja az élő valóság tudományos birtoklását.

*

A liberálizmus lazaságával szemben még nagyobb jelen­
tőségű az a törekvés, amely Kar} Barth és F, Gogarten nevé­
hez fűződik. Ezt a theologiát sokan eschatalogikus theologiá-
nak nevezik amely elnevezés azonban nem a lényegét érinti
ennek az iránynak. Eddigi hiányos adataim alapján úgy
Ítélem meg, hogy egyfelől a dán Kierkegaard-ra (1813— 1855)
és a sweizi Kutter-re (1863-) támaszkodik és a legfőbb indítá­
sait ezektől nyerte. A modern protestáns keresztyénség életében
e két név azok közé a kiemelkedő személyiségek közé tartozik,
akik a keresztyénséget valóban halálos komolysággal vették,
akik türelmetlenül követelik, hogy a magukat keresztyéneknek
nevező lelkek döntsenek, számoljanak le kereszlyénségükkel,
hitükkel és Istenükkel. Azok közé a nagy személyiségek közé
tartoznak e valóban a prófétai lelkek, akik tragikus komoly­
sággal, megrázó erővel tapasztalták meg az Isten reálítását:
nem az „élményben“ nem a relátiv világ dolgaiban, össze­
függéseiben és viszonyaiban, téhát nem is a történelemben, a
kultura-életben, hanem az Istent önmagában, mint „egészen
mást“, mint önmagát kijelentő Istent, aki nem egy a valóság
lényei között, hanem maga az egyetlenegy valóság - Épen
ezért elszántan harcolnak mindennemű megalkuvás ellen,
amely a keresztyénség rovására megy, minden félegesség ellen,
a félúton való megállás ellen. Harcolnak azellen, hogy a
tudomány a keresztyénséget elpsychologizálja, vagy elhistori-
zálja ; harcolnak az ellen, hogy a vallást és épen a keresz­
tyénséget puszta kulturtényezővé legye, a mystika és spekuláció
ellen, ami spirituálismusba, vagy illuzionismusba kergeti.

Ezeknek a tendenciáknak ma a legöntudatosabb szószó­
lója Friedrich Gogarten. Különösen két munkája tükrözi állás­
pontját, egyik „Die religiöse Entscheidung“ 1922, a másik
„Von Glauben und Offenbarung“ 1923.

Gogarten megállapítja, hogy a vallás értelme, jelentése
az Isten, Ő az Egész, a Totalitás. Azonban ebben a Totalitás-!
bán egy szakadás van Isten és a világ, Isten és az ember
között. Ennek a szakadásnak a felismerése a vallásnak aj
további meghatározása. De nemcsak, mert a vallás nemcsupón:
erre a magasabb természetű ismeretre vezet, hanem ezentúl aj
vallásnak célja, hogy ezt a szakadékot gyógyítsa, Isten é$!

124

ember ismét eggyé legyen. Á vallás tehát totális gyógyítására
a totális szakadásnak. A vallásban levő erők birtokunkba
jutnak ama meglátás által, hogy Isten az egyetlen döntő való­
ság, tehát sohasem résszerinli, hanem egy Egész, az abszolút
kor, amely mindent magában foglal.

Gogarten úgy találja, hogy a modern gondolkozásnak
egyenesen abban van a nyomorúsága, hogy nincs hely a
lelkében az Isten számára. A mai értelmi műveltség azt hozza
magával, hogy a mai kiművelt lelkű ember, gondolkozásánál
fogva, csak annak ad helyet a lelkében, ami résszerinti, ami
egyes, ami tehát elhatárolható ami mérhető és mérlegelhető.
Valamit megfogalmazni egyenesen azt jelenti, hogy’elhatárolni,
kizárni, an i nem tartozik az illető jelentés körébe. Ennélfogva
odajutottunk, hogy a kiművelt gondolkozásnak nincs más érdeke,
mint a valóság beláthatatlan kháoszában rendet teremteni, azt
áttekinthetővé tenni. Mindent, amire pedi- a fogalmazás mér­
téke, az értelmi kategóriák nem alkalmazhatók, ami a rendsze­
rezés és határolás alól kivonja magát, ami végérvényesen
áttekinthetetlennek, határolhatatlannak látszik, azt, ez a kimű­
velt gondolkozás a látóhatárának a szélére tolja ki, mint határ­
fogalmat, ami egyenesen azt jelenti, hogy ezeknek pedig a
tevékeny életében nincs szerepük. Másfelől azonban állandóan
érzi a modern ember, hogy ezek a határszélre tóit „fogalmak“
mint a magas hegyek és tengerek az alföldekre nézve, minden
alakulásnak és változásnak nem csak legfőbb tényezői, de
mint végső és abszolút tények állandó veszedelmet jelentő
titkok. H athatósan sürgeti és követeli, hogy abszolút, az fenséges
Istenhez, az örökkévalósághoz való viszonyunkat rendezzük .

A prot. theologia ellen emelt kritikájának is a legfőbb
pontja az Isten folytonos relativizálása ellen irányul, mivel a
prot. theologia a világgal szemben „Egészen — Más Isten“
lényét, sajátját psichologiai és históriai, tehát emberi tény-
komplexumokba olvasztva nézi, vagy pedig csak negatívu­
mokat tud róla mondani. Egy egészen uj dolgozatában*) külö­
nösen élesen támadja a a kantiánus szellemű theologiát, amely
a Kant ethikai felfogása alapján a materiális, érzéki világgal
szemben csak követel valamit, ami nem megadott, ami nem
ez az adott világ ; az Isten és az örökkévalóság világát csak
mint „fec//“-t állítja szemben a tényleg adott-tál, de ismételten
csak a negatívumokig tud eljutni. Azt vallja, hogy a prot.
theologia (a liberálizmus szellemében^ psychologiai és históriai
munkája által elveszítette speciális tárgyát és a történet- és
társadalomtudományoknak egy ágává vált, tehát nem önnálló
tudomány, pedig a helyesen felfogott theologiának „konstitutiv
jelentősége van a tudományra nézve“ az örökkévalóság mér­

*) Gogarten Theologie Wissenschaft. Die Christliche Welt 2
1924 3.4 száma,

125

tékét tényleg kell adnia a theologiának. Azt vallja, hogy az
evangélium a mai tudományos kezelésben megszűnik „Isten
igéjének“ lenni, tehát odajutunk, hogy a prot. theologia és a
tárgyául szolgáló valóság nincsenek kongruenciában. Vallja,
hogy a tudomány negativ kharakterével szemben az evangé­
lium csupa pozitív állítás, az isteni kegyelem nem puszta „kell“
a tapasztalati világgal szemben, hanem tényleges adottság. Ezt az
adottságot — belső mivoltában — kell a theologiának közel hozni.

Ugyanazt a gondolatot, bár más szellemben sürgeti H eiler ,
aki azt hangsúlyozza, hogy, miután eddig a theologia az a
tudomány volt, amely az ő tárgyáról, az Istenről nem beszélt,
hozza Istent, a legmagasabb, a legtisztább és a legerősebb életet
közel a lelkekhez. *

Amíg a fenti álláspontok egyenesen az univerzálisztrkus
szellemű és az objektív isteni kegyelmet valló és mindent arra
vonatkoztató ^kálvinizmus hatása alatt állanak, addig a luthe­
ránus álláspont erőteljesen nyilatkozik meg az új-greifswaldi
theologiai irányban, mely követeli, hogy a theologia őrizze meg
a többi tudományokkal szemben exkluzivitását. A theologiai
tudomány centruma a Krisztus, tehát a theologia specifikus
kérdései reá vonatkoznak. Ennélfogva „allé Theologie Chvis-
tologie.“

* *

Egészen sajátosan amerikai szellemű irányzat az amerikai
protestáns theologiában az ú. n. fundamerttálizmus. Az ame­
rikai biblicizmusnak megfelelően nagy agresszivitással minden
modernizmussal és minden liberálizmussal szemben követeli,
mint egyedüli fundamentumnak, aJBibliának az abszolút tekin­
télyre való emelését. Harcot hirdet minden kompromisszummal
szemben, amely a Biblia minden időkre végérvényes kijelenté­
seinek a rovására megy. Minden modernizmust és liberálizmust
a német rácionálizmus átkának nyilvbnít és azokat, akik ezt a
szellemet képviselik, leprásoknak, tisztátalanoknak vallja, akik­
nek tehát az egyházban nincs helyük, onnan kizárandók. Külö­
nösképen harcol ez az irány az evolúció gondolata ellen,
amelyen nyugszik szerinte minden modernista gondolat. (íme
a „Pascendi dominici gregis“ enciklika szelleme 1) Hogy milyen
agresszív és aktív ez a mozgalom, azt különösen mutatja az,
hogy vannak államok, mint pl. Oklahoma (az Egyesült-Államok
egyike), amely törvényhozásilag tiltotta meg az evolúció-tannak
tanítását a nyilvános iskolákban. Általában minden demoráli-
zációt az evolúciós szellemű liberálizmusra vezetnek vissza,
amint ennek az iránynak egyik reprezentánsa mondja Majom­
erkölcsöket a majomembernek csinálják ! (Ez az irány a mo­
dern gondolkozásé Fosdick ellen nagy eretnek-pöri folytatott.)

Még csak annyit jegyzünk meg ide vonatkozólag, hogy
a fundamentálizmus a legbensőbb kontaktusban áll — minden

126

amerikai protestáns egyházban — egy bizonyos protestáns
fascizm assai

* * *
ím e! mennyi forrongás, kavarodás, készülődés, a múlt­

nak mekkora nagyarányú fájdalmas csődje. Ma különös komoly­
sággal, mély hittel, de jól felfegyverezett kritikával kell résen
lenni minden reformtörekvéssel szemben, de egyszersmind
komoly lelkiismereti felelősséggel kell átértékelnünk mindent,
amit a múlttól kaptunk és amit a kibontakozó jövőtől várunk!

T S.

A millenisták agiíatorikus tevékenysége.
(Folytatás.)

Hogy a papság elleni izgatásairól szóljak bővebben, meg
kell említenem, hogy a legtöbb ocsmány rágalmat és hazugságot
énen a kálvinista papoknak és Kálvinnak kell elszenvedniük.
Kálvin az ő irataikban* közönséges „gyilkosnak“ és „fenevad-
nafe“ van titulálva. Az „Úr háza népének felmagasztalt gyüle­
kezete“ a protestáns papságot „névleges papságn ak“ s a gyil­
kosoknál is aljasabb „uadkecskék“ osztályának, „háborúba
úszító, részeg latrok“-nak nevezi. A legyalázott kálvinizmushoz
egyedül illő keresztyéni toleráncia, noha már túlságosan is
igénybe van véve a millenista agressivités által, még sem fog
szeretetlenül és türelmetlenül elbánni a — különben erre érde­
mes vallásos exaltatióval szemben, mert erre nem is lehetünk
lelkileg berendezve sem, de még úgyis megfogja ezt tenni egész

* Leghíresebb pótbibliájuk a kánonikus és szent ihletettségű h e t e d i k

k ö t e t j ü k , a Jel 8 , 11. versének magyarázata kapcsán, ezeket mondja Kálvin­
ról és a protestáns papságról „ Ü r ö m , — mily találó elnevezése ez a Kálvin
tanainak, amely annyi keserűséget támasztott Isten iránt, mint soha egy ilyen
irányú tan. Azon embert rendkívül találóan illeti meg ez a név, aki S z e r v é t

M i h á l y t , a hithű reformátort karóhoz kötve pörköltette meg Más hasonló
elítélteknek rendszerint a lábaik alá rakták a máglyát, hogy a láng a füsttel
együtt belélegezve, gyorsabban ölje meg a halálra ítéltet, de itt a sátáni
találékonyság nem alája rakatta a máglyát, hanem bizonyos távolságra
körülötte, ily módon Kálvin elevenen sütötte meg Szervétet, akinek az Isten,
Jézus, jog, igazság, szeretet nevében öt óra hosszat a legírtóztatóbb kínokat
kellett elszenvednie“ (lt aztán Kálvinra citálja a következő lokusokat : Jer.

"D., 15—23 ; 23., 9—40 ; V. Móz. 29-, 18) „Csodálatos — mondja tovább a
pótbiblia, — hogy csak napjainkban ismerték fel, hogy egy olyan ember,
akinél oly nagyon hiányzott a Mester szelleme, aki g y i l k o s á v á l e t t t e s t v é r é ­

n e k , mennyire nem lehetett alkalmas tanítója „Isten szavának stb. („Betelje­
sült titok,“ hetedik kötet 184— 185 l.> Ugyancsak e hírhedt csiziós könyv
mondja az alábbi undok hazugságokat és gyalázkodásokat a 652-ik lapon
a protestáns papságról M i l l i ó k a t p r é d i k á l t a t o k a r e t t e n e t e s h a l á l b a a l ö v é s z ­

á r k o k b a ! S z ó s z e r i n t v é v e m e g ö l t e t e k 5 0 m i l l i ó n á l t ö b b e t ! Á g y ú t ö l t e l é k e k n e k

a d t á t o k ő k e t v é r s z o m j a s c s á s z á r o k , c z á r o k , k i r á l y o k é s a t i g o n o s z v i l á g a i t o k

t á b o r n o k a i s z á m á r a s t b . “

127

bizonyosan — és pedig rövid időn belül, — az államvallás
jellegével dicsekvő orthodoxus egyház és maga az állami köz-
igazgatás is, ha piacra dobódik 25—30 ezer példányban, a
most sajtó alatt levő román nyelvű „hetedik kötet," Az én meg­
győződésem szerint, a kulminációs csomópontnak, az 1924.
évnek nagyobb rázkódások és politikai kataklizmák nélküli
csöndes elmúlása is csappantani fogja a forrpontra jutott hevű~
lékenységet. Mint általán az apokalyptikus szekták története
mutatja a nagy kilengésű hullámgyürűk elsimulnak a megjósolt
idők idejének (Dán. Vili. 14.) eltelte után és 1924 év után, egy
nehány év múlva, ez a mozgalom is, mint a Miller Vilmos-
féle chiliastikus mozgalom is Amerikában 1847 után, belefog
olvadni valamelyik „nemes" szektába,’ vagy elraktározódik a
hiszékeny lelkek láthatatlan rezervoárjaiba a chiliasta tömeg
reménység, hogy alkalmas időben, miként most is, megint elő­
törjön valamelyik hitetlen, világeszmeáramlat reakciójaképpen.
Addig azonban résen kell lennünk, mert az elveszettek kilenc­
ven százaléka örökre elveszett egyházunkra nézve s ezek a
bezápúlt jövővárás után sem fognak visszatérni az elhagyott
egyházba, mert a „Sátán zsin agógája“-tói való írtózat és kü­
lönválás szüksége, szinte vérökké vált már a kálvinista egy­
házra s tanokra szórt mérhetetlen susárlás és gyalázás követ­
keztében. Mint Szent-Háromság tagadók, lehet, hogy az unitá-
rizmust fogják feldagasztani a jövőben, de a kálvinizmus szá­
mára határozottan elvesztek örökre csaknem mindannyian. Én
a meggyőződésemben az erdélyi kálvinizmusra a millenista
mozgalmat tartom a legnagyobb plágának és az egész szekták
elleni, eddigi lanyha védekezést e pontra szeretném összpon­
tosítva látni. Mint a millenizmus tanainak, szervezetének és
„zarán doka i" psyhéjének egyik ismerője és állandó éber figye­
lője, nem hagyhatom szó nélkül azt a tényt sem, hogy egy­
házi vezetőségünk egy határozott, tervszerű küzdelemre még
indítást sem adott és a millenista íratterjesztés szédítő nagy
arányaira ellensúlyozásúl még a legkisebb anyagi áldozatot
sem hozta meg, pl. a megfelelő traktátusok és népújság forga­
lomba hozatalára. Sőt még azt sem tette meg, hogy az egyetlen
néplapot, a H arangszót bár erkölcsi támogatásba vegye. Az
anyagi nehézségekkel küzdő vállalkozása „Az Ut“ gárdájának
minden igyekezete és lelkesedése mellett is egymagában kép­
telen a millenista iratterjesztésre mégcsak gügyögve is vissza­
felelni. Hogy nem lári-fári amiket mondok, annak bizonyítására
bemutatom a millenisták múlt évi ágitátorikus tevékenységét
számokban is. De előbb azt is előre kell bocsátanom, hogy
az amerikai millenista központ jelentése szerint, az egész Euró­
pában a leglelkesebb és legeredményesebb térítői és iratter-
terjesztői tevékenység Erdélyben folyik s az amerikai, brooklyni
könyvnyomda mellett, itt van a legmoderebbűl és legjobban
felszerelt könyvnyomdájuk a millenistáknak. (1922-ben vásá­

128

rolták Drezdából és jelenleg Romániában ehhez hasonlítható
modern felszerelésű nyomda nincsen több.)

Az 1923 évben a nyomda a következő könyveket adta
ki: 10.000 magyar nyelű „Isten H árfája *-t * ; 5000 román
„Teremtés“ fűzetet; 4500 magyar „Milleniumi H ajnal“ énekes­
könyvet (3-ik kiadás); 4000 román „Mennyei m annát“ 15,000
román „A ranykorszak naptárt“ és 20,000 magyar naptárt,
5000 német naptárt, tehát összesen kiadott a nyomda
40,000 drb 1924 évi Arany korszak naptárt. ** Összesen nyo­
matott 75,000 drb könyv. Az oldalak száma 164.776,000.
Ebben a sok milliós számban azonban még nincsen benne az
„A ranykorszak“ és Világitó Őrtorony“ c. lapjuk mindkét
nyelven. Az év folyamán 179.500 A ranykorszak és 165,688
Epoca de Aur, vagyis összesen 445,188 példány heti újság
nyomattatott 5.523,008 oldallal. Ezenkívül kibocsátott még a
nyomda,, 21,600 Őrtorony magyar nyelvű és 12,000 román
nyelvű Őrtorony havi folyóiratot, ami azt jelenti hogy csupán
a bibliamagyarázatra 537,600 oldal használtatott fel. Ezek a
milliós és százezeres számok ejbeszélhetik, hogy milyen nagy
apparátussal dolgozhatik „Az Elet“ nyomda és azt is fülünkbe
vágják tüzelő zajjal e numerusok, hogy milyen kolportázsuk
lehet, mikor ezen — egész tehervonatot megtöltő — írat és
könyv garmadát elhelyezték az utolsó példányig és makulatúra
papirosnak egy pirinyó nyomtatványt sem kellett eladniok. E
rengeteg könyvnek, újságnak csak a papiros anyaga 1.509,627
Leuba került 1 Mint páratlan éreekességet azt is említsük fel,
hogy 12 nyom dász testvér teljesen ingyen dolgozik az Úrért a
nyom dában a fizetett m unkásokon kivűl s a központ csak
élelmezésükről és ruháztatásukról kell gondoskodjon. (A vidéki
testvérek azonban még ruhának valót is és fölös élelmet is
hordanak fel Kolozsvárra a nyomdász testvéreknek.) És ami
páratlan a kitűnően szervezett nyomdász szakcsoportban
ezeket a millenista szaklársakat nem tudják a nyomdász szak-
szervezetbe bekényszeríteni, pedig a szervezett nyomdászság
törvényerejűvé tette azt a kikényszerítést, hogy a nyomda­
iparban nem lehet alkalmazni senkit sem, aki nem szervezett
munkás. A millenistáknak ez is lehetséges az oktroy és ki­
zárás dacára is.

Az íratterjesztésben 23 millenista fáradozott, minden idejét

* Az előző 1922 évben szintén 10000 példányban adták ki. Mindkét
kiadás ma már teljesen elfogyott s most megint nyomás alatf van 10000
magyar példány. A legszebb kiállítású és legolcsóbb könyv az egész román
könyvpiacon. Igazán Ízléses és csinos kiállítású könyv, amelyik olcsóbb a mi
új énekes könyvünknél is, pedig nagyobb is és tartósabb s csinosabb ki­
állítású. Ára 30 leu.

** A 40000 (negyvenezer) naptár, noha drágább volt, mint pl. a Lelkész
Egyesület naptára, egy takarító szálig elkelt mind április hó 1-ére, A reí.
lelkészek 10000 naptárt nem tudtak elhelyezni és 120-an visszaküldték 2400
példányt, ami az Egyesület nyakán maradt.

129

a kolportázsra szentelve. Ezeken a hívatásos íratterjesztőkön
kívül majdnem mindenik testvér kötelességének ismerte szabad­
idejében egy-egy tarisznyányi fűzetet, könyvet jártában-keltében
elhelyezni. 191,846 Aranykorszakot ilyen módon adtak el a
két-háromnapi távolságra is elkoválygó testvérek. A zarándok
szolgálatot, azaz a gyülekezetek meglátogatását, 8 testvér vé­
gezte. Ezek a testvérek 1923 év október végéig felkeresték,
nagyrészt az apostolok lovain fuvaroztatva, 1523 falut és városi
és ezekben 2732 gyülekezést, tanítást tartottak. Ezek a statisz­
tikai adatok csupán Erdélyre vonatkoznak, de soroljunk fel
egy pár adatot az amerikai bulletinjükből is 1920. évről, (csak
erről az évről vannak adataim) a „Milliók élnek m ost, kik
sohasem fognak m eghalni“ c. könyvecskét 31 nyelvre fordí­
tották le és 1920 év okt. 31-ig 3.366,000 példányt küldtek szét
a millenista kiadó központok. Az Egyesült Államokban egye­
dül az 1930. évben a 2013 kolportör 1.213,509 házba juttatta
el az iratokat s összesen 21.442,475 emberrel „közölte a „ki­
rályság igéit,“ iehát az „üzenet az Egyesült Államok lakos­
ságának egy ötödéhez jutott el,“ A zarándok szolgálatban
beútazott mértföldek szám a: 688,987 Kizárólag az angol
nyelvű iratokból az Egyesült Államokban eladtak a terjesztők:

Bibliai tanulm ányokból 1,133.288 példányt, Beszélhet-e az
élő halottal? ez. füzetből 314,231 példányt, Pokol ez. könyvecs­
kéből 35350 példányt, Arany Korszak-ból 2,509.567 számot és
Traktátusokat 232.000 példányt.

Amint a bulletin mondja „Egyedül az Egyesült Álla­
mokban 262,049,312.000 oldal irodalom jutott el a néphez.“

Milyen liliputi pepecselés a mi iratterjesztési tevékeny­
ségünk ezekhez a gigantikus amerikai méretekhez képest ?
Az oldal számok kétszáz hatvanas milliárdjaival szemben mi
mit adhatunk népünk kezébe ? Csaknem semmit I Ennélfogva
ne csudálkozzunk, ha ezen a szerencsétlen földdarabon az
amerikai leleményesség és fánátikus missziói szellem meg­
apaszthatja sorainkat és megtöltheti az ágyasházakból tem­
plommá szentelt zsinagógákat, hol mindenki azért imádkozik,
hogy velünk szemben teljes győzelem koronázza a királyságért
való bajvívásukat, hogy a közeli időben együtt álljanak, mint
a Gedeon kicsiny serege, a Királyok Királyával a Sión hegyén
s onnan szemléljék végbe amint az Isten az ő tüzes vil­
lámaival minden papot az örök halálba kerget az égő szemét­
nek dombjain, a Géhimmon völgyében I

Gergely Ferenc.

130

E G Y H Á Z I S Z E M L E .

Három év.
— Igazgatói évzáró beszéd a ref. theol. fakultáson jun. 22-én. —

Három iskolai éven keresztül vezethettem Isten kegyel­
méből ennek az intézetnek ügyeit s most midőn megbízatásom
e hó 30 án lejár, bizonyos ünnepélyes érzelmek töltik el lel-
kemet, hogy a közvetlen vezetés munkájától meg kell válnom.
Nehéz három esztendő volt ez, amelyben intézetünk eddig
legyőzhetellennek bizonyult technikai, dologi akadályokkal
küzködve, tanár és növendék egyaránt a legnagyobb próbának
voltak alávetve abban a tekintetben, hogy az idők követelte
legnagyobb teljesítményt az idők szülte legnagyobb akadályok
között végezzék. Mindnyájan Isten előtt állunk és ismerjük
fogyatkozásainkat. Mégis úgy érzem, hogy .az, amit mérlegek
és statisztikák eredményül állapítanak meg, s amely eredmény
mind a három évben, ebben is, csak középszerűnek mond­
ható, — nem adja, snem adhatja teljes és igaz képét és értékét a
küzdelmes munkának, amely e falak között a lelkek mélyén
lefolyt. Érzem és meg vagyok győződve afelől, hogy tanár és
tanítvány egyaránt súlyosan érezve az idők jeleit, többet vias­
kodtak önmagukkal, feladataikkal, problémáikkal, mint amennyit
külső eredményekkel lemérni és megállapítani lehetséges.
S talán e benső küzdelem valamikor külsőleg látható gyümöl­
csöket is fog teremni egyházunk élete fáján! E tanév kimu­
tatható eredményét is közzé fogjuk tenni az Értesítőben s be­
számolunk mindenről, ami emberileg láthatóan történt velünk
s közöttünk e tanévben, — de ezeket a perceket nem óhajtom
erre használni. Inkább összefoglalását szeretném adni most e
három év belső történetének, rámutatva a jelekre, amelyekben
felszínre került a lelkek benső alakulása az időkszabta uj
követelmények felé.

Évmegnyító és évzáró beszédeimben mindig törekedtem
kifejezésre juttatni azokat a gondolatokat, amelyek meggyőző­
désem szerint a mi munkánkat irányítani voltak s vannak
hivatva s amelyekkel, hiszem, hangot adtam tanártársaim meg­
győződésének és ifjú barátaim érzelmeinek is. Ezek a gondolatok
természetszerűleg egy tárgy körül forogtak: amaz új eszm ény
körül, amelyben a ma, itt munkálkodó Isten szolgáinak kell
megtalálniok a maguk életeszményét. A romániai magyar refor­
mátus lelkipásztor eszményének rajzához kerestem a tapasz­

131

talások és jelek alapján szükségszerűnek mutatkozó vonásokat,
hogy ez az eszmény végre biztos körvonalakat öltve, paran-
csolóan álljon személyes életünk és egyházi munkásságunk elé
s önállító erejével megragadjon és tevékenységbe lendítsen
minket.

Három év alatt ennek az eszménynek nehány alapvető
vonósa szilárdan kivált előttem a chaoszból, az örvényből,
amelynek tölcsérében egész beteg világunk forog keserű levében.

Az első, már 1921 őszén hangoztatott és vallott meg­
győződésünk az volt, hogy az intézményes egyház megtartó
erejének nincs elégséges hatalma; szem élyiségek kellenek,
akikben szenvedéllyé fokozódik és jellemmé szilárdul a krisz­
tusi é let; akik nem maguknak állnak, vagy esnek, hanem
vezérei lesznek a rójuk bizolt népnek s' igy főkellékeik: a
messzenéző, biztos tekintet a veszedelmek és megoldások
rengetege felett és céltudatos kormányzó képesség a lelki és
szellemi ellenfelek között. E feladathoz pedig egyaránt szükséges
a személyes hívő élet bizonyossága és az ennek célokat szabó
és utakat mulató tudományos képzettség. A lelkipásztort ág
válságát már akkor abban láttuk, hogy döntésre került a sor
a hivatalnokpap és a misszionárius között s hogy a nép a
maga részéről már döntött, amikor elzárta szívét a hivatalnok-
pap elől — de még nem nyitotta azt meg a misszionárius
lelkipásztor előtt, mert ilyen lelkipásztor még, mint typus, nem
létezik.

A nép magatartása mutatta meg nekünk az új lelkipász-
lorság első és legfontosabb feladatát, amelyre az 1921/22. évi
záróbeszédemben mulattam reá; hogy t. i. az új idők követel­
ménye a legrégibb követelmény megújulása a nép lelkét kell
öntudatra hozni, mert a legnagyobb baj az, hogy a nép azt
sem tudja, van e lelke s fogalma sincs a lélek hatalma, erői
és értékei felől. Az evangélium által öntudatra szült népiélek
felett az evangéliumot vezérré tenni! ez a mi egyházunk
főproblemája. Rámutattam, hogy amikor az egyház életében
nem ez a főproblemá, e kkor ez világos jele annak, hogy az
Egyház nem bízik eléggé a Szentiélekben s világi eszközökre
támaszkodva, egy időszak ad hoc kívánalmaihoz s nem az
örökkévalósághoz szabja m agát; aminek az a következménye,
hogy a térben és időben, a jelenben se tud komoly erőt kép­
viselni és megtartó hatalom lenni a népe életében. Hogy pedig
a nép lelkét erőinek öntudatára ébreszthessük, ahoz első és
fődolog az, hogy a theologusok a saját lelkűkkel foglalkozni
kezdjenek s legfőbb tanulni valójuk önmaguk lelke legyen tan­
tárgyaik tükrében megvilágítva és gyakorlati életük tényei által
irányítva.

Igyekeztem az 1922/23. évi megnyitómban útalni arra,
hogy még a munkánkat annyira akadályozó nehézségek is,
amelyek épületünk lefoglalása, tantermek, lakások, szórakazó

132

helyek hiánya folytán meredtek elénk, még ezek is újjmutatá-
sok e feladathoz, s arra intenek, hogy önuralom és önfegyelem
által szoktassuk magunkat a befelé-élés művészetéhez és az
intenziv élet gyakorlásához.

Á lelkészképzés reformtervezetével kapcsolatosan ugyan­
akkor mutattuk fel annak szükségét, kogy a theologián egy
olyan törzsképzést kell biztosítani, amely céljául a misszionárius
lelkipásztort tűzi maga elé s ettől jobbra és balra a személyes
hajlamok és képességek szerint ad lehetőségeket az önálló
tudományos és mélyebb gyakorlati kiképeztetés felé.

Az 1922/23 tanév tapasztalásai alatt megérett az a meg­
győződésünk, hogy egyházunknak komoly cenzúrát kell gya­
korolnia a lelkipásztori pályára jövő ifjúság arravalósága felett
s az alkalmatlanok távozását úgy a maguk, mint az egyház
érdekében biztosítania kell. Az is világossá lett előttünk, hogy
a reformnak nem tantervi, hanem nevelési reformnak kell lennie,
mivel a megfelelő életrend és gyakorlat a maga elméleti alap­
jának és támaszainak is a legbiztosabb kijelölője. De legfon­
tosabb volt reánknézve is, az ifjúságra nézve is annak a lelki-
ismereti kérdésnek az eldöntése, hogy mi az, ami a theologián
a tanárra vár és rajta fordul meg s mi az, ami az ifjúság része a
munkában és felelősségben ? Erre igyekeztem rámutatni az
1922/3. évi záró — és az 1923/4. évi megnyitó beszédeimben,
emelyekben a tudományos és gyakorlati képzés, másfelől az
önnevelés terén jelöltem meg a tanárnak azt a feladatát, amely
az alkalmas légkör, az utak és módok nyújtásában és a baráti
segítség adásában áll és a növendékek-nek azt a feladatát,
amely a tudomány terén a tanterv által megkövetelt minimummal
meg nem elégedő, a szolid tud. képzettséget igehirdetésének,
tanításának elmélyítésére, pásztori munkájának biztossá és cél­
tudatossá tételére felhasználó odaadásban,a tudománynak a
kálvinista lelkipásztor létjogát igazoló szeretetében ; — a gya­
korlati képzésben nem receptek gyűjtésében, hanem a lelki
arravalóság megszerzésében s végre az önnevelés terén az
Istennel Krisztusban való közösség gyakorlásában áll.

Ezeket az elveket és gondolatokat, mint az új lelkipásztori
typus alapvonalainak kifejezőit, igyekeztünk azután mindennapi
munkáinkban érvényesíteni a magunk részéről és meg vagyok
győződve, hogy amennyi önkényt való, engedelmes elfogadásra
találtak ezek az ifjak lelkében, olyan mértékben foganatossá is
váltak a jövendőre nézve.

Ebben a formában és erről a helyről ma utoljára van
alkalmam szólani az ifjúsághoz életünk e legfontosabb kérdé­
sében s szeretném, ha rajtuk keresztül meghallaná e szavakat
erdélyi református egyházunk egész élő lelkiismerete. Arról van
szó, hogy Anyaszentegyházunk egész életében — és elsősor­
ban lelkipásztorai életében — döntőleg kell felülkerekednie és
egyedül uralkodóvá kell lennie a keresztyén református élet­

133

igazság halaiménak. Lehet, hogy ezt az igazságot ill-olt túl
élesen és talán egyoldalúan juttattuk kifejezésre szóban vagy
írásban, de az igazság maga igazság marad — sub poena non
existentiae. Ez az igazság az, hogy sem egyéni, sem családi,
sem társadalmi, sem egyházi életünkben nem szabad bizodal-
fnunkat másba helyezni, mint a Szentlé/ek Istenbe. Vagy reali­
tás, élő hatalom, suverén parancs reánk nézve mind-e vonat­
kozásokban az isteni kijelentés a Szentlélek bizonyságtétele
által, s akkor semmi egyébre nem támaszkodva, teljes biza­
lommal erre a kijelentésre fektetjük sorsunkat, vagy nem, s
akkor a kételkedő és habozó, a számító és tévedező emberi
értelem változó tanácsaira bízzuk magúnkat, mieinket, nemze­
tünket és egyházunkat, ezzel odavetvén magunkat és mindenün­
ket a világ törvénye alá. Az a ,határozott ’és elszánt öntudat,
hogy minden képességünk az Úristené és az ő dicsőséges aka­
ratának szolgája, — hogy személyünk, családunk, barátaink,
nemzetünk, egyházunk mind az ő akaratának eszköze — egy­
szerű, biztos, világos, megdönthetetlen ítéletet jelent minden
tevékenységünk irányára és munkájára. Tanácstalan, szerve­
zetlen és széthulló mivoltunk szerintem nem abban leli okát,
hogy sorainkban az emberi bölcsesség elapadt vagy kevés,
hanem hogy ez a hitbeli bizodalom és engedelm esség fogya­
tékos, hogy egyszóval az alaphiba református keresztyén öntu­
datunk hiányosságában és gyöngeségében rejlik. Egy félmillió
em&er viseli Erdélyben a kálvinista nevet — önt datában pedig
hány viseli, hány akarja viselni a kálvinizmust és hány nem akar
más öntudattal élni? —ez a kérdés. Az egyetlen kérdés reánk nézve.

Ez a kérdés, vagyis ennek lelkiismeretbeli feltevése vetne
világosságot szerintem arra, hogy nekünk, mint egyháznak, mik
a teendőink a lelkészképzés ügyében, a gyülekezetek lelki
nevelésében, az egyház kormányzásában és építésében, a tár­
sadalmi és nemzeti problémákban ? Mert a kálvinizmus öntu­
data, az a vallásos typus, amelyet e név történetileg és eszmeileg
jelent, egyetlen és parancsoló eszményt és módot ír elő min­
dezekre nézve. A lelkészképzésre nézve azt jelenti ez, hogy
csakis az Isten elhívása alapján lelkileg alkalmatos fákból lehet
nyílvesszőket faragni, amelyek a szivek gyökerébe találnak
azzal, hogy a bűn igaz megismerését, a bűn keresztyén báná­
sát, a megtérés, újjászületés, megszentelődés valódi keresztyén
életét képesek megindítani, mert rajtuk véghezvitte Isten e világ-
teremtést, mielőtt másokhoz küldené őket. Ennek pedig próbája
van és ezt emberi odaadás által érlelni és segíteni lehet olt,
csakis ott, ahol az isteni hívás elhangzott. Van olyan légkör,
vannak olyan körülmények, szent helyek, idők, eszközök,
gyakorlatok, amelyekben kigyúl és föllángol az Isten égő­
csipkebokra a lelkekben és ilyen valamit kell előkészíteni és
megszervezni a leendő lelkipásztorok képzésének műhelyé­
ben. És itt az emberi hitre, szeretetre, engedelmességre, mun­

134

kára egész sereg feladat vár a legkisebb technikai és dologi
feltétel megteremtéséig, hogy az út készen legyen és az esz­
közök kéznél legyenek az Isten munkája számára. S mert az
Úr kétségtelen próbáját adja a maga elválasztásának, lehet és
kell. hogy az anyaszentegyház válogasson, selectáljon a lelkek
anyaga felett, akik erre a misszióra jőnek. Előttünk a theolo-
giának egy olyan berendezése és átalakítása áll anyagi és
szellemi téren, amely az Úrnak számára műhelyet ad, hogy
alkotó keze velünk, általunk, rajtunk elvégezhesse a munkát,
amit tervezett. A kérdés az: elég drága e a pápképzés ügye,
elég nagy, fontos-e, eléggé látjuk-e a jelentőségét ahoz, hogy
mindennél sürgősebbnek tartsuk a rendezését? Ez pedig attól
függ és azzal függ össze, hogy milyen az öntudatunk a gyü­
lekezetek lelki nevelésére, az egyház lényegére, kormányzatára,
feladataira és eszményére nézve ? . .

Az egyház lelkisége, az egyházi munkának alapját ké­
pező megbecsülése és értékelése a lélek valóságának és
javainak, az egyház kormányzásában a lelkek pásztorlásának
vezető gondolata azok a sarkalatos pontok, ahol jövendőnk
megfordul. Ez a minden vonalon a lelkiséget, annak önálló­
sága folytán csak egyéni építéssel és csak szeretetteljes pász-
torlással való építését célzó lelki, hitbeli egyházpolitika a
jövendő kulcsa. Á missziói egyház egészen lelki és egészen
pásztori egyház, melynek egyetlen fundamentuma az Isten
kegyelmére épülő hit bizonyossága és egyetlen kormányzó és
építő hatalma a keresztyén szeretet. Ha a lelkészképzést egy
ilyen lelki egyház építésére akarjuk alkalmassá tenni, akkor
a magunk részéről olyan em beri berendezkedést és műhelyet
kell létesítenünk, amely alkalmas az Istentől küldött lelkek e
célra való formálására és az Istentől nem küldöttek kiselec-
tálására. A lelkipásztor két feltétel alatt foghat munkába ; az
egyik a teljesen öntudatosított s így irányítani és nevelni képes
h it ; a másik a teljesen akcióképessé tett és munkára begya­
korolt, szeretet. Az elsőnek mindenha egyetlen köszörűköve és
szerszáma a theologiai tudomány ; a másodiknak a szeretet­
nek életet és alkalmakat adó nevelői életrend . Tudom ány és
életrend kérdése a lelkészképzés reformjának kérdése ez a
határozott meggyőződés alakult ki bennem 3 év tapasztalásai
alatt, természetesen azzal az alapvető gondolattal, hogy mind
a kettőt a Krisztusban hívő lelkűiét lehellete mozgatja. Most
már kétségtelen az, hogy eddigi lelkésznevelésünk mind a két
tekintetben hiányokat mutat, bár a hiányokat talán az eddigi
megállapítások során nem is gyökerükben érintettük. A tudo­
mánynak a theologián határozottan a hit öntudatosításának
szempontja és szolgálata alá kell állania; az életrendnek
pedig a pásztori szeretet aktívvá tétele szolgálatában kell ren-
deztetnie.

A' tudományos nevelésnek tehát nem az egyetem i esz­

135

mény. hanem a hit harcosán ak eszménye kell, hogy szabályt
adjon ; az életrendnek pedig' nem egyszerűen az olcsó ellátás,
hanem a lelkipásztori élet főpróbáját tartók eszménye. E gon­
dolaton elindulva, már is meg lehet állapítani, hogy a hit
öntudatosítása szempontjából a theologián be kell iktatni egy
olyan előkészítő évet és tananyagot, amelynek hiánya eddig
csaknem meghiúsította a munkát, mert a tény az, hogy ifjaink
úgy kezdenek theologiát tanulni teljesen tudományos fokon,
hogy előkészítettségük és alapismereteik hiányzanak hozzá. A
középiskolai tanulmányok ugyanis erre hovatovább teljesen
elégtelenek és alkalmatlanok lettek. Továbbá kétségtelen, hogy
a tanulmányozás rendszeres vezetése és ellenőrzése vált szük­
ségessé, mert az eset az, hogy a félévig „hallgatott“ tudo­
mányt az ifjak 1 hét alatt akarják kollokviumra beszedni s
igy áz célját nem szolgálja. A „hallgatás“ helytelenül értel­
mezett egyetemi örökségéből át kell menni a „tanulmányozás
és előkészület“ komoly útjára. Ugyancsak a pásztori szeretet
aktívvá képzése szempontja alatt is világos az, hogy a theolo-
gusok internátusa, intézeti élete, házi- és napirendje, élet­
beosztása, munkája és pihenése egy tervszerű életrendbe tago*
zandók, amely a szolgálat, a szeretetből való szolgálat alap­
elvén nyúgodva, a theologusok társaságát egy önmagát építő,
fentartó és kormányzó gyülekezetté kovácsolja össze. Persze,
ehhez elengedhetetlen feltétel lenne az intézet épületének és
berendezésének e célhoz való beállítása, felszerelése, átalakí-
tásav_E gondolatokban áll most előttem a nagy feladat nehány
legelső mozzanatának képe. Szívből óhajtanám, hogy tanár­
karunk, ifjúságunk és egyházi közéletünk egyaránt eljusson
arra a meggyőződésre, hogy a hitnek és szeretetnek a mű­
helye ez az intézet és az erre való alkalmassá léteién fordúl
meg a munkája sikere. Búcsúzom — hálás köszönetemet
fejezve ki a bizalomért minden tényezőnek fent és alant —
az intézet igazgatói tisztétől, alázatosan kérve a bocsánatot sok
gyarlóságaimért; búcsúzom a távozó növendékektől, a viszont­
látásig azoktól, akik visszajönnek s szívből könyörgöm az
Isten áldását anyaszentegyházunkra és mindnyájunkra! Az
1923/24. ísk. évet bezárom.

Dr. M akkai Sándor .

136

Lelki szervezetlenség

Jó néha gondolkozni azon, hogy milyen felkészültséggel
és fegyverrel megyünk abba a harcba, amelyet Isten országáért
napról napra viszünk s jó néha meglátni azt hogy önludalos-
ság, szervezettség tekintetében a legutolsó szekta is mennyivel
van fölöttünk. Csak három esetet említünk amelyek rávilágíta­
nak erre az állapotra

Az első magának „Az Ut'^nak az esete. Ezt a folyóiratot
nagy anyagi és szellemi munka és áldozat árán adjuk ki nem
üzleti érdekből, hanem a lelkipásztor- és tanító testvérek mun­
kája és lelki élete segítségéül. „Az uC-nak ezen évfolyamára,
noha az, előfizetőkül jelentkezettek száma szinte 500, ténylege­
sen befizették félévi vagy egész évi előfizetési dijukat egyszáz -
ötvenen . Ez egyrészt azt jelenti, hogy 3E0 lelkésztársunk kapja
havonként a folyóiratot, anélkül, hogy ha eszébe jut, megtenné,
hogy azért fizetni is kellene, mert ingyen nekünk sem dolgozik
a nyomda. Aztán azt jelenti, hogy az Ut-nak e félévre 32*000
lei deficité van, tehát eddig régi tartalékait meglehetős egészen
felemésztvén, ezután már csak tengődik, s egy év múlva kia­
dása lehetetlenné válik, Mi az oka ennek? a szervezetlenség,
amely megöl mindent, ami szervezett és öntudatos munkára
számit.

A második példázat ugyancsak egy lapról szól az „Ifjú
Erdély "-ről, melyről tudjuk, hogy egyetlen kálvinista Keresztyén
ifj. lapunk, mely nem csak irodalmi és tudományos téren akarja
vezetni az ifjúságot, hanem az ifjúsági misszió utján, melyet
ép azok vezetnek, akik a lap írói és baráti köréhez tartoznak,
a keresztyén ifjúság eszményi nevelése célját szolgálja. Nos
ez a lap anyagilag jelenleg úgy áll, hogy fennálló hátralékai
12.000 leire rúgván, a következő számot csak kölcsönpénzzel
tudja kifizetni, holott előfizetői száma szerint a bejövő elő­
fizetési dijaknak pár ezer lei jövedelmet is ellene produkál­
nak, ami egy lapnál elengedhetetlen szükséges fejleszté­
sére. Sőt megtörtént az, hogy egyik helyen egész évben
elfogadtak egy csom o felesleges lappéldányt, ahelyett, hogy
visszaküldték volna, hogy annyival kevesebbet nyomtatva,
kiadásaink csökkenhessenek. Mi az oka ennek? — nem az
előfizetési dij, ilyen olcsó lap egész Romániában nincs, nem is,
mintha azt a 60 leit (havonta 4 lei) ne tudná mindenki adni —
az a szervezetlenség, mely benne van ifjúságunkban már.

A harmadik példa a következő eset Egyik vasárnapi
iskolánk egy régi felekezeti iskolában működik, ahol az egész
tantestület református igazgatójukkal együtt, régi szolgái egy­
házunknak. És mégis megtörténik, hogy ez iskolánk igazgatója
egy kanál vízben elölné a vasárnapi iskolát. Egy alkalommal
mikor az intézkedés szerint a vas, iskola után a gyermekek

137

csoportvezetőjük segítségével templomba voltak rendelve, már
a templomozás előtt, a vas. isk. tanítás kellős közepén; mon-x
dat végét sem várva, rohan be az osztályba, s sorbaállást
parancsolt a gyerekeknek. Egy tanító, aki a nevelői munkát
így le képes becsülni, s így meg képes vetni, teljes tudat­
lanságban kell, hogy legyén a v. isk. célja felől. Ez azonban
nem áll. Ez esetben a illető jól tudja mit akarunk a vas. isko­
lával, mire szolgál, s ime mégis igy jár el. Mi az oka ennek ?
— nem túlbuzgóság: a vas. iskolában nem ő felelős a gyer­
mekekért, vagy talán az Isten háza iránti buzgó szerelem
epeszti: mely nem tudná elnézni, hogy a gyermekek onnan
elkéssenek — ez a veszedelem nem fenyeget — nem, az oka
ennek az öntudatosság és szervezettség hiánya, mely csak a
muszáj-munkát ismeri, az önkéntes munkát lenézi.

Sok ilyen példát lehetne felhozni, s az ember, ha végig­
gondolja, elborzad, micsoda rettentő átok az a mi egyházun­
kon, mely nem roszakaratból, nem elvből, nem érdekből, hanem
tisztán a szerveze'lenség, a kapkodás miatt tudja megbuktatni
a legjobb szándékú kezdeményezéseket. Mert itt nem abban
van a baj, hogy megbukik „Az Ut“, megszűnik az „Ifjú Erdély“,
lehetetlenné válik a v. iskola, — ha ezek helyett jobb és alkal­
masabb orgánumokat ad valaki. Itt az a baj, hogy két munkát
csak egym ás ellen tudunk elképzelni, egy kezdeményezést nem
a(zért nem támogatunk, mert rósz, hanem mert egyszerűen
elrestelljük s minden ember a maga tervével, gondolatával
mérhetetlenül egyedül áll, mert ha elmondja egy másiknak, az
nem azon töri a fejét, hogy jó-e és ha jó hogyan segítse elő
a megvalósítását, hanem egy m ásik gondolatot állit azzal
szembe, hogy ez se sikerüljön és a másik se. Nem az indula­
tunkban van a h iba , nem az elgondolásainkban van a bai,
nem abban van a bűnünk, hogy kárát akarnánk az egyhá­
zunknak — a baj és a bűn forrása az, hogy nem tudunk
határozottan és munkásán neki állani egy dolognak. Honnan
van, hogy amint két presbiter soha sincs egy véleményen, úgy
ifjúságunk faluban és városban külön utakon jár, elméleteket
csinálunk róla, hogyan kellene gyermekeinket nevelni, de szét­
kergetjük a vasárnapi iskolát, eszünkbe jut, hogy milyen szük­
séges, a hasznos olvasnivaló az ifjúságunknak, de megbuktatjuk
a lapot, amely ezt szolgáltatná, mert addig már nem megy az
energiánk, hogy előfizetőt szerezzünk neki, elsóhajtozunk, ha
ketten—hárman találkozunk, hogy milyen helyes dolog, amit
„Az Ut“ ajánl erről vagy arról, de meg nem csináljuk, sőt
nem veszünk elő egy utalványt, hogy beküldjük az előfizetési
diját.

Ebben a borzasztó szervezetlenségben látom én a leg­
fenyegetőbb veszedelmet egyházunkra, mert nem a külső körül­
m ények fosztanak meg bennünket a munka lehetőségeitől,
hanem magunk ejtjük ki azokat a kezünkből ez öntudatosság

138

liánya miatt. Azért van. hogy utasítást várunk mindenre, de
i kivitelre energiánk nincs.

S egyházunkat nem is lehet máskép megszervezni, mintha
aját m agunkat és népünket váneveljiik egy sokkal szervezet­
ibb életre. íme, ezt saját m agunkon tehetjük meg legelőször,
ia szívósan és határozottan dolgozunk, s a megkezdett mun-
át az akadályokkal nem törődve viszünk diadalra. Éhez azon-
ian a lélek teljes odaadása, osztatlan buzgalom és mély
rdeklődés kell, Fanatikusoknak kell lennünk és azokat kell
évelnünk, fanatikusait a Lélek munkáinak, anyaszentegyhá-
unk építésének. Ha azt tesszük, egyházi irodalmunk, közéletünk
em a tervekben , hanem az eredm ényekben lesz igazán gazdag.

/.

R E F O R M Á T U S N É P N A P T Á R .

Már régebben is, több oldalról kaptunk biztatást, sürgetést

egy kimondottan református naptár megindítására.

Előre is számítva lelkész, tanító aa-i és minden rendű és

rangú hittestvéreink támogatására, egyházirodalmunk kiváló íróinak

közreműködésével, egy minden tekintetben gazdag tartalalmú

értékes református népnaptar kiadását határoztuk el, melyben

helyet fogna a szorosan vett naptári, valamint a gazdag és vál­

tozatos szépirodalmi, gazdasági tanácsadó részen és egyéb érdekes

és hasznos közleményeken kívül a református egyházkerület egy­

házközségeinek, iskoláinak, lelkészeinek stb., stb. hivatalos név­

jegyzéke is.

Naptárunk, tekintve, hogy előreláthatólag kb. 1 2 — 14 íven

fog megjelenni, 20 Leuba fog kerülni.

Lelkész aa-inak s általában a nagyobb számban rendelőknek

1 0 % jutalékot biztosítunk.

Figyelemmel arra, hogy naptárunk, ha valamelyes leküzd­

hetetlen akadály közbe nem jön, már október hó folyamán meg

fog jelenni, előjegyzéseket m ár most kérünk és elfogadunk,

SZERKESZTŐI ÜZENETEK.
J u n i u s h a v á b a n b e é r k e z e t t e l ő f i z e t é s i d í j a k : Br. Kemény János ado­

mánya : 100 Leu. Gulya Géza ref. theologus Kolozsvár 75, Danka József M.
cséke 80, Balogh Jenő Istvánháza 150, Soós Béla Árapaiak 100, Gálffy Sándor
Küküllőszéplak 45, Székely Dániel Felőr 150, Járay Márton ref Iheologus
Kolozsvár 75, Spáczay Árpád ref- Iheologus Kolozsvár 75, Tomka Károly
Vojlovica (Jugoszlávia,) 240, Kovácsy Sándor Subotica (Jugoszlávia) 160, László
Dezső ref. theologus Kolozsvár 40, Saja Sándor ref theologus Kolozsvár 75,
Szaplonczay Bertalan Nagybánya 75, Dr. Mátyás Ernő Földvár 150, Kovács
Benedek Marosvásárhely 150, László Zoltán Marosillye 60, Ferenczy Gyula
Uzdiszentpéter 75, Kiss Mihály Maroscsapó 80, Dakó Lajos Dája 75, Mircse
Sándor Chicago 250, Fejér Pál Erzsébetváros 150, Horváth Ödön Mezőköböl-
kút 75, Mirtse Ferenc Orbaitelek 100, Babos Sándor Kolozsvár 70, dr Nagy
Gyula Alsósófalva 75, Dénes Dezső Felsősófalva 75, Laár Ferenc Parajd 75,
Udvari András ref. theologus Kolozsvár 65, Vásárhelyi Boldizsár Kolozsvár
150 leu.

„Az e m b e r é l e t ú t j á n a k f e l é n ‘ cimű mű, mely a könyvpiacon úgy tar­
talmilag, mint kiállításában általános feltűnést keltett, — a sajtót elhagyta.

Kiadóhivatalunk mőg a pünkösti ünnepek előtt elküldte azokat részint
közvetlenül a megrendelő címére postai a j á n o t t c s o m a g b a n (tehát úgy a
Romániában, mint a külföldön lakók részére) részben pedig a legatióba
indult theologus ifjaink utján az előfizető gyűjtő aa kezéhez, akit aztán
megkértünk, hogy azokat a gyűjtőivén szereplő aai-hoz eljuttatni szíveskedjék.

Ennélfogva bizonyára az összes megrendelők megkapták ezóta a
kiváló művet.

Ha mégis lennének olyanok, akikhez nem jutott volna el az általuk
megrendelt könyv, tisztelettel felkérjük szíveskedjenek elsősorban saját posta-
hivataluknál érdeklődni a könyv megérkezése iránt s ha ez nem vezetne
eredményre, akkor forduljanak egy lev. lapon K i a d ó h i v a t a l u n k h o z , hogy mi
itten megreklamálhassuk.

Ravasz László Az e m b e r é l e t u t j á n a k f e l é n c. műre vonatkozólag ki­
adott előfizetési gyüjtőivek egy része mindez ideig nem érkezett be.

Tisztelettel felkérjük mindazon aa-t, akik az általunk megküldött gyűjtő­
iveket még nem küldötték volna vissza, azokat legkésőbb f o }y ó é v i a u g u s z ­

t u s h ó í - é i g visszajuttatni szíveskedjenek, mert ezen idő eltelte utón már
nem adhatjuk a szóban levő könyvet 110, hanem csak 150 Leu bolti áron.

K i a d ó h i v a t a l .

Kiadóhivatalunkban s illetve iratterjesztésünkben
a régiken kívül a következő újabb

könyvek kaphatók:

Csüry B á lin t: Vőfély könyv. 8 Leu 4 Dinár 2 Csehkorona.
Nyirő Jó zse f: Jézus faragó ember. 75 Lei 38 Dinár 15 Cskor.
Kovács Dezső Apostolok és csavargók. 40 L. 20 Dinár 8 Cskor.
Pap Jó zse f: Első könyv. 60 Leu 30 Dinár 12 Csehkorona.
Petelei István: Egy asszonnért. 35 Leu 18 Dinár 7 Cskor.
Olosz L a jo s : Gladiator arc. 40 Leu 20 Dinár 8 Csehkorona.
Mária Louisa Charlesworth. Fordította Tisza Etelka : A könyö­

rületes gyermekek, 40 Leu 20 Dinár 8 Csehkorona.
Tóth István Álomtragédia. 60 Leu 30 Dinár 12 Csehkorona.
Walter Gyula: A vágyaim. 30 Leu 15 Dinár 6 Csehkorona.
György János : Hit és haladás. Két kötet. 40 L. 20 Din. 8 Cskor.
Szabó István Andor A kis gentleman. A diák, akiből úri­

ember lesz. — — 15 Leu, 15 Dinár, 6 Csehkorona
Szabó István Andor Az urileány. 14 Leu, 7 Dinár, 3 Cskor.

A p o r to t é s a z ö n k ö lt s ég e s c s o m a g o lá s i d i ja t kü lön sz á m ítju k f e l .

A

„ IF JÚ

Rendelje meg az román nyelvnek
magán utón való elsajátítására
legalkalmasabb kézikönyvek

1. Kováts S. János: Román
nyelvgyakorló könyv 16 L.

2. Dr. Czumbel Lajos; Ro­
mán nyelvtan (kezdők ré-

isineretterjesztő, szépirodalmi kér.
ifjúsági lapot. Az egyetlen komoly

kér. irányú Ifjúsági folyóirat.

szére) 18 L.
3. Dr. Gh. loanovici: Rend­

szeres román nyelvtan l/II. 36 L.
4. Dr. Gh. loanovici: Ro­

mán magyar társalgási kézi-
Főszerkesztő:

Dr. IMRE LAJOS.
könyv 30 L.

A felsorolt könyvek beszerezhetők a
Felelős szerkesztő : Minerva Irodalmi és Nyom­

dai Műintézet R.-T-nál,
Cluj—Kolozsvár, Str. Regina Maria 1.

KOVÁCS SÁNDOR;

Előfizetési ára
egy évre (10 szám) 60 Lei.

Megrendelhető kiadóhivatalunknál.

„AZ ÚT" előfizetői ezen hirdetésre
való hivatkozással a könyveket 10°/o
engedménnyel és portómentesen

kapják.

Betétek után
a legmagasabb kamatot
fizeti a

Közhasznú Takarékpénztár
Részvénytársaság

Cluj-Kolozsvár

Calea Victoriei
(Kossuth Lajós-utca)
3. szám.

Erdélyi Bank és Takarék'
pénztárRészvénytársaság

Cluj-Kolozsvár

ajánlja szolgálatait
a bankszakma minden ügykörében.

Devizaosztály. T akarékbetétek.

Fiókintézetek: Marosvásárhelyen,
Tordán, Szászrégenben

és Marosujváron.
Minerva*

A
Folyóirat a lelkipásztori és nevelői munka számára

IV. ÉVFOLYAM: Alapította 1 9 2 4.
7 SZÁM” RAVASZ LÁSZLÓ SZEPTEMBER

T A R T A L O M
A le lk ip ásztor n e h é z s é g e i : „Nem le ­
het Ia (I. L.) — V allásos n e v e lé s : A
vasárnapi iskola új lécketerve és szer­
vezete. (I. L.) —< Az igaz i p ap n é . —
G yülekezeti m unka . A bibliaköri munka
lényege és módszere. (I. L.) — E gyházi
szem le. A protestantizmus Amerikában.
(Maksay Albert'. — A belmissziói biz.
gyűlése. (T.) Egyházi munka, Evan­
géliumi munka. (I. • — Irodalm i szem le .
The Ref. Churc Revréw. — S zerk esz ­

tői ü zen etek . — N yu gtázás .

S Z E R K E S Z T I K É S K I A D J Á K :
Dr. IMRE LAJOS Dr. MAKKAI SÁNDOR Dr. TAVASZy SÁNDOR

M egjelenik: Felelős szerkesztő : Előfizetési á r a :

július és aug. kivételével
minden hónapban

Dr. Imre Lajos.
Kiadóhivatal:

Cluj-Kolozsvár,C.Victoriei 38.

Egész év re . . .
Egyes szám ára .

150 Lei.
15 Lei.

Az

„AZ ÚT“ kiadásában eddig megjelentek;
„AZ ÚT“ könyvtára:

1. A r e f . p r e s b i t e r
k i s k á t é j a , HL Ki­
adás. Ára —- 2*—

3. N é p r a j z i f e l a d a ­
t o k E r d é ly b e n , Ára 5 —

4. „M a r a d j v e l e m “.
Imakönyv. Ára kötve 35 —

Ravasz László : „Az em­
berélet útjának felén"
Beszédek, cikkek, elő­
adások. Ára— 1 5 0 ;—

Makkai Sándor : Élet fe­
jedelme. Elbeszélések.
Ára bérmentve 45*—

Törzslap. Vasárnapi isk.
számára. Ára — '50

„Az én kicsinyeim"'
Gyermektraktátus. Ára — '50

„ Ünnepnapok
Népies traktátusok. Egy

füzet ára 2*—
Egy sorozat (10 da­
rab) ára 20 ‘ —

1. Makkai Sándor: Az Esz­
ter padja. (Elbeszélés).

2. Vallásos költemények.
3. Br. Hacke Károlyné : Anyák

könyve.
4. Tavaszy Sándor : Kálvin J á ­

nos élete.
5. Gyallay Domokos : Mindenre

sor kerül.
6. Őrhelyi J . : A vasárnapi is­

koláért. Gyermek-színdarab.
7. Baksay Sán d or: Egy ko­

pott naplóból. (Elbeszélés.)
8. Baksay Sándor : A hazug­

ság — hazugság. Elbeszélés.
9. Vásárhelyi János : A szülők

öröme. Színdarab.
10. Derzsi E ndre: A magad

értelmére ne támaszkodjál.
(Füzet a millenisták ellen.)

Hol az igazság?
Kálvinista Kálmán és Adventista András beszélgetése. Kitűnő irat

az adventisták tévtanai ellen. Ára 5 lei.

Rendelje meg az IFJÚ ERDELV
Ismeretterjesztő, szépirodalmi ke.r. ifjúsági lapot. Az

keresztény irányú folyóirat.
Főszerkesztő: Dr. Imre Lajos. Felelős szerkesztő: Kovács Sándor.
Előfizetési ára : Egy évre (10 sz.) 60 leu. Megrendelhető kiadóhivatalunknál.

egyetlen komoly

A lelkipásztor nehézségei.

„Nem leh et!? “

Óh, hányszor ejtjük ki az ajkunkon ezt a panaszt. Egy
ifjú lelkipásztor munkás lelkének minden hevével veti magát
a munkának. Három hónapja már, hogy dolgozik és a „jel“
melyet vár, még mindig nem akar bekövetkezni. A dolgok
nem úgy alakúinak, a hogy gondolta. Még mindig várat ma­
gára a siker, melyet az ő heves lelke már az első héten látni
akart. Mutass nekem jelt — kér, mint Jézust a tanítványok.
De a jövendő hallgat és ő aggódó lélekkel, remegő ajkkal
tagolja: „nem leheti“ Egy másik lelkipásztor naív, bizakodó
lélekkel néz maga köré. Azt hiszi, egy szavával jókká tette
azokat, a kik körülte élnek. A bizalom minden jelét döntő
sikernek tekinti s egy bíztató és segítő szívet azonnal angyal­
nak néz. Szinte látja, hogyan válnak újjá a szívek egy szavára,
s azt hiszi, minden a mi jó az emberekben, az ő szavára lett
azzá. Aztán egy nap valami nézeteltérés merül föl közte és
valamelyik híve között. Az ő lelke visszariad a hálátlanságnak,
vagy bizalmatlanságnak vélt dologtól s rémülve ismeri föl,
hogy hiszen azoknak, a kiket ő olyan jóknak tartott, árny­
oldalai is vannak. Az emberek korántsem olyan jók, mint
gondolta, nem angyalok, nem tökéletesek, indulataik, szenvedel­
meik vannak, tudnak gyűlölködők, kevélyek, rosszindulatúak,
haszonlesők lenni. Annyi idő alatt még nem szoktak le erről,
az ő lelkének még nem volt ereje megváltoztani őket,' nem
akarnak olyanok lenni, mint ő szeretné : „nem, nem lehet dol­
gozni 1“ S hadd mutassak egy harmadik esetet is. Egy élete
delén álló férfit, a kinek ajkán a „nem lehet!“ nem az ifjúság
lelkesűltségét követő csalódás, hanem, a hogy szokta mondani
ennyi s ennyi éves „élettapasztalat“ A kinek élete a nehéz­
ségek és csalódások láncolata volt, a ki életében múló sikere­
ken kivűl semmit sem aratott, a ki örökre elvesztette a remény­
ségét, hogy valaha elérjen valamit. Ha reménységeidről és
munkáidról szólsz előtte, tapasztalatára útal, mely e két rideg
szót, mintha egy dantei élet jelszava lenne, mottóul szögezi
minden ifjú élet elé. Sajnálja reménységeid, szán munkádért

és fáradozásaidért, miért mindez ? Hiszen az ő sok évi tapasz­
talatai mondja, hogy kétségbeejtően és megdöbbentő bizonyos­
sággal „nem leheti“ Mennyi tragédiát, mennyi keserű csaló­
dást mond el és kelt benned ez a szó !

Ne higyj neki! Igen, vannak lelkek, a kiknek „nem lehet“
és sohasem is fog lehetni, mert a pesszimizmusnak és csüg-
getegségnek a jegyében kezdtek a munkába. Valóban, az
ilyeneknek nem lehet, mert a csüggetegség aláássa a lélek
energiáját, megfertőzi a légkört, a melyben élsz, enerválttá,
ijedőssé tesz, mint a gyermeket a babonás dajkamese. Vannak
lelkek, a kiknek sohasem fog lehelni, mert hálát, dicsőséget,
anyagi hasznot akartak s mert ezt nem kapták meg, lehetet­
lenségről csacsognak, mint a gyermek, a ki nem tudja, hogy
röpülhet valaki a felhők fölött, míg ő kénytelen a földön
mászni. A jajveszékelő, türelmetlen, jelt kívánó lelkek igazán
ezt viselik jelszavukul és praedesztinálva vannak a sikertelen­
ségre. De mi gondoljuk meg a következőket:

Először is gondoljuk meg, hogy még huszonöléves ta­
pasztalat sem jogosít fel arra, hogy lemondjunk a munkáról.
Vannak gyülekezetek, a hol két év alatt már szép eredményt
lehet fölmutatni s vannak mások, melyekben 30 évi munka
alig hoz valami változást. Egyikhez elég három év rövid és
könnyed munkája, a másikban egy emberöltő fáradozása is
alig képes megmozgatni a lelkeket. A mi munkánk túl van az
idő határain, egy örökkévalóság is rövid idő, ha csak Isten
országa ezalatt megvalósulhat. Ha 25 év alatt nem értem el
eredményt, bizalommal és hittel várom a 30-ikat, ha akkorra
lesz-e siker. Hátha egy életnek kell eltelni az előkészülettel,
hogy az utolsó percben fedezzem föl a sikert, a mit Isten
tartogatott számomra?

A másik gondolat az, hogy a „nem lehet“ mindig azt
jelenti, hogy meghódoltunk a körülményeknek, a melyeket meg
kellett volna változtatnunk. így tekintve a dolgot, a „nem le­
het“ gyávaság és árulás-számba megy. Engem Isten odaállí­
tott egy őrhelyre, hogy olt munkáljam az ő ügyét, képviseljem
az ő országának haladását s én elhagytam az őrhelyet, beje­
lentve, hogy ott kibírni lehetetlenség. A tévedés itt abban rejlik,
hogy győzedelmeskedni engedtük a körülményeket, a helyett,
hogy harcoltunk volna, megfutottunk a helyről. Nos. ne feled­
jük, a körülmények alatt mindig személytelen erőket szoktunk
érteni, szokást, anyagi eszközök hiányát, az emberek közö­
nyösségét, néha azok határozott rosszindulatát. Mi ezek ellen
vagyunk kötelesek harcolni. Talán óriási erőfeszítés árán sike­
rűit volna, vagy sikerülni fog valamikor megtörni a szokás
hatalmát, vagy áldozatokkal előteremted az anyagi eszközöket,
sok fáradsággal és lelkesítéssel megoldod a közönyt és sze­
mélyes munkád önfeláldozó hűségével eloszlatod a rosszin­
dulatot. De, hogy nem lehet, azt nincs jogod kímondan.

112

Sokszor egy emberi életnek nincs más eredménye, mint, hogy
egy lépéssel vitt közelebb egy kört Istenhez, de ez sokszor
elég. Kinek lett volna több oka a lehetetlenség bejelentésére,
mint Jézusnak s ki állott távolabb attól, mint Ő ? !

Végül jegyezzük meg, hogy a „nem lehet“ mindig csak
reánk vonatkozik s nem Istenre. Ha mi igazán Isten munká­
ját végezzük, akkor szó sem lehet lehetetlenségről, mert a
munka sikere ki van véve a mi kezünkből s Istenében nyug­
szik. Ki merné állítani, hogy előtte van valami, a mi lehetet­
len ? Csak rá kell bízni a jövőt, csak minden nehézséget és
csalódást hozzá kell felebbezni, elmúlik a szorongó aggodalom.
„Ha egy mustármagnyi hitetek volna. . !“ mondja Jézus a
tanítványoknak, s minden „nem lehet“ ellen a gyökeres or­
vosság a hit, mert a csüggedés nem más, mint elfeledése
annak, hogy a mi lelkűnkön át Isten munkálkodik. Talán ne­
künk lehetetlen, de Isten akár általam, akár más által, végre­
hajtja a maga akaratát. J. L.

Vallásos nevelés.
A vasárnapi iskola új lecke terve és szervezete.

Egyházkerületünk a vasárnapi iskola bevezetésén segítendő,
elhatározta egy állandó kidolgozott lecketerv kiadását, mely
gyanánt Fankhauser svájci lelkész „Dér W eg zum Kinde“ c.
a vas. isk. hat évfolyamára (osztályára) beosztott munkáját
választotta, mint lapunk júniusi számában „A vas. iskola új
évé“-ről szólva már jeleztük. Ezt a havonként három ivén meg­
jelenő leckeanyagot, mely három iv a három évfolyam egy-egy
havi — négy vasárnapra szóló — anyagát tartalmazza, havonta
előre fogja megküldeni azon egyházközségeknek, melyek v.
iskolát tartanak fenn. Az egészet bekötve külön meg fogja
kapni minden egyházközség Parochiális könyvtári kötet gyanánt.
Jövő évb' n a második három évfolyam hasonló módon jelen­
vén meg, két év alatt v. iskoláink birtokában lesznek az egész
hat évfolyamra beosztott vas. iskola anyagának, s így nyu­
godtan dolgozhatnak, anélkül, hogy esetről e.velre saját maguk­
nak kellene leckebeosztást csinálni, vagy vázlatosan adó t
leckebeosztást kellene nagy utánjárással feldolgozni.*)

*) Mivel a fent jelzett műben az egész anyag adva van, lapunk nem
hoz többet vas. isk. vezérfonalat és lecketervet. Ehelyett hozni fog módszeri
utasításokat egyes történetek feldolgozására, a vas. iskolai módszer egyes fon­
tosabb pontjaira, tárgyalni fogja a v. i- megszervezésének, megelevenítésének
stb. kérdését, az egyházi ének beosztását és a v. isk. kiterjesztésének és
anyagának kérdését az iskolaköteles koron innen és túl

113

Ez természetesen nem jelenti azt, hogy szolgai módon kell
ragaszkodni a kiadott szöveghez, sőt mindenki saját készült­
sége és pedagógiai érzéke szerint változtathat magán az órai
anyag előadásán vagy feldolgozásán, érintetlenül hagyva m agát
a lecketervet, melynek egyéni változtatásától sok nehézséggel
való feldolgozásától, beosztásától kiméi meg épen a kerület
által kiadott könyv.

A megjelenő anyag három csoportnak ill. évfolyamnak
anyagát tartalmazván, ennek alapján a vas. iskoláinkat is a
következő módon osztjuk b e : Az első csoportban jönnek azok
a gyermekek, akik a jelen évben járnak először vas. iskolába.
Ha törekszünk azon, hogy a gyermekek t minél nagyobb szá­
zalékát soroljuk be a vas. iskolába, akkor lassanként elérjük
azt, hogy annak első csoportjába azok sorozhatok, akik iskolai
évük első osztályát járják. Az első évfolyam anyagát tehát a
mindennapi iskola I. osztályos növendékei és annál kisebb
gyermekek tanulják, tehát 6—7 éves gyermekek. Ezek foglal­
koznak a Fankhauser-féle beosztás szerint az ószövetségi törté­
netekkel, melyek a teremtéstől Mózesig terjednek. A m ásodik
csoportot azok képezik, akik a múlt évben mar" jártak vas.
iskolába, ezek a Jézus életéből vett könnyebb történeteket tár­
gyalnak, Keresztelő János születésétől kezdve, a Jézus szüle­
tése, gyermeksége, keresztelése, megkisértése történetét, gyó­
gyításai közül, példázatai közül nehányat. E csoporttal is lassan­
ként oda fogunk jutni; hogy ide az első évfolyam utáni, tehát
a 8-ik éves, a mindennapi iskola II. osztályába járó gyermekek
osztatnak be. Az idén még azokat osztjuk e csoportba, akik­
nek ez a m ásodik vas. isk. év e lesz. Végül a harm adik cso­
portot azon gyermekek képezik, akik a vas . iskolában m ár
harm adik éve járnak. Ez a csoport szintén ószövetségi történe­
teket tárgyal, Mózes történetétől Saul királyságáig. Ebbe a
csoportba később, ha a v. isk. minden éve ki lesz építve, a 9
éves gyermekek fognak járni, az el. isk. III. osztályos növendékei.

Á másik három évfolyam a jövő év folyamán adatik ki,
mikor is lehetővé válik a IV V. Vl. csoport bevezetése foko­
zatosan, úgy, hogy pár év múlva ki lesz építve a 6 osztályú,
évfolyamú vas. iskola szervezete, mely 6— 12 éves koráig öleli
fel a gyermeket.

A mindennapi iskola osztályai csak korhatár tekintetében
kapcsolódnak a v. iskolához, egyébbként teljesen független, cél­
jában , eszközeiben és anyagában attól egészen kü lönböző a
v. iskola, tehát egyáltalán nincs tekintettel arra, hogy valaki
ott osztályt ismétel, vagy későbben ment a mindennapi iskolába,
vagy korábban távozott onnan. Mi azon igyekszünk, hogy a
gyerkeket akár jár iskolába, akár nem, már 6 éves korában
vagy az előtt egy évvel bevegyük a vas. iskolába s az illető
ne távozzék onnan, míg 12. évét el nem érte s átadható lesz a
most már más módszerrel, fejlettebb gyermekhez szabott, a

114

konfirmációra tekintő konfirm ációi előkészítő katechem enátusnak,
konfirmáció után pedig a bibliaköri m ódszerrel és szervezetben
folyó gondozásnak.

Ez új beosztással és szervezettséggel ki kell építenünk
elsősorban magát a vas. iskola 6— 12 évesig terjedő kort fel­
ölelő törzsét, mert ez az a kor, melyben a gyermekek legkönnyeb­
ben megkaphatok, s az iskola révén számbavehetők. Itt is
azonban a szervezésnek nem az iskola utján, hanem pásztori-
lagt a szülők felkeresése utján kell történnie, különösen ott,
ahol az iskola erre nem alkalmas. Ha tehát valahol az iskola
által nem lehet megszervezni a v. iskolát, ott sincs jogunk azt
mondani, hogy az nem lehet, hanem családi látogatások által
biztositni a gyermek részvételét. A vas. iskolához tartozik a
hétköznapi bibliai tanítás, mely arra való, hogy ott az éneket a
gyermekek gyakorolják, tanulják, a biblia egyes részeit olvassák,
a régebbi anyagot ismételjék, az újat előkészítsék, melyre a
vasárnapi egy óra nem ad elég időt. Ha a vas. iskola törzse
ki van építve, akkor jön a 4—6 évesekés 12—15 évesek meg­
nyerése egymás után. A „kis vasárnapi iskola*‘ mely 4—6
évesig fogadja be a gyermekeket, szintén vas. isk. módszerrel,
de szabad beszélgetés alapján munkálkodik, módszeréről lapunk­
ban majd szólani fogúnk. A katechumenátus, vagy konfirmán-
dusok vas. iskolája bár sok nehézségbe ütközik, szintén meg­
valósítható, ha akarjuk, ennek módszeréről is szólani fogunk.

A gyermekek rendes és rendszeres részvételét a vas. isko­
lában úgy próbáljuk biztosítani, hogy minden gyermeket először
is mikor feljön, beírunk a névsorba adataival együtt, s ezek
alapján állítjuk ki róluk a törzslapot, vagy a naplónkban tesszük
meg a szükséges feljegyzéseket. Azután minden gyermek kap­
jon egy kis képet, vagy füzetet (egy képes levelezőlap is meg­
teszi,) melynek a hátára minden alkalommal, mikor jelen volt,
felírjuk a dátum ot, valamint a névsorban is ellenőrizzük, hogy
mikor melyik gyermek volt jelen. A látogatás szorgalmazására
nincsenek ugyan büntető sanctióink, de rendelkezésünkre áll
a rábeszélés, ajándékokkal való csalogatás, vas. isk. ünne­
pélyek által a szülők és gyermekek részéről az érdeklődés
felkeltése, s legfőképen az, hogy a vas. iskolában igazán Isten
igéjét hirdessük és úgy, hogy a gyermek azt mégkedvelje. Ha
van bennünk missziói lélek és szeretünk velük foglalkozni, a
gyermekek — holott nem kényszerítjük őket — nem fognak
elmaradni. /. L,

115

Az igazi papné.
Édes testvérem !
Nem voltál ott a mi első konferenciánkon s szeretnéd

tudni, hogy mit láttunk megs mit nyertünk ottan? Legnagyobb
nyereségünket két rövid mondatban foglalhatom össze. Talál­
koztunk az Elet fejedelmével, a mi megváltó Krisztusunkkal —
s Ő egész új értelmet adott életünknek, munkánknak s hiva­
tásunknak.

{ Igen, találkoztunk Vele, az Élővel, az Isten fiával, hallottuk
szelíd, drága szavát

„Mária! Miért jajongsz keserves zokogó sírással. Elvitték
az én Uramat, nem tudom, hová tették ő t ! — amikor én ott
állok a hátad mögött s csak azt várom, hogy megfordulj és
megláss engem ?! (Ján 20 16.1 Miért hordozod sóhajtva életed
terhét, miért végzed panaszkodva szürke hétköznapod sokféle
munkáját — amikor Én, a jó Pásztor, a karjaimra akarlak
venni, hogy minden terhedet En hordozzam el helyetted, hogy
hétköznapodat boldog ünneppé változtassam a számodra ? I
Miért kutatod olyan küzködő kétségeskedéssel életed értelmét,
amikor Én mindenre feleletet akarnék és tudnék neked adni ? !
Mária ! Te az enyém vagy s azért nem is lehetsz máshol bol­
dog, csak Velem, csak Nálam, csak Általam !“

Amialatt így beszélt hozzánk, megéreztük a szivünk mélyén,
hogy Neki igaza van. S megértettük — talán most először —
hogy mi hiányzott eddig az életünkből. Az, hogy bár nagyon
sokat hallottunk Róla, hogy bár nagyon sokat„ tudtunk Felőle
(hiszen, papnék vagyunk I) mégsem ismertük Ot eddig igazán,
mert nem volt Vele személyes kapcsolatunk, mert Jézus még
nem volt az életünkben élő valóság! Mi eddig legtöbbnyire
beértük azzal, hogy rátámaszkodtunk a férjeink hitére, meg­
elégedtünk az ő hitbeli tapasztalataikkal pedig Jézus a mi
szivünk ajtaja előtt is ott áll, várva, hogy mi is engedjük be
Ot a mi életünkbe. Talán a legnagyobb meglátás ez volt a
számunkra: Jézusnak külön velünk is van dolga, nemcsak a
mi férjeinkkel; 0 külön a mi életünkben is élő hatalommá
akar lenni, nemcsak a férjeink életében. Hiába hű szolgája a
Krisztusnak a pap, ha mi papnék is nem szegődünk egyénileg
és személyesen a Krisztus szolgálatába! Nem szolgálhatunk

116

igazán a férjeinknek, nem lehetünk munkájukban áldott segítő­
társaik, ha nem vagyunk a Krisztus szolgáló leányai I

Óh, mennyi mulasztást, mennyi bűnt láttunk meg az éle­
tünkben, amikor szentséges tekintete belevilágított a szívünkbe 1
Mert látod — s ezt is csak most értettük m eg! — senki sem
ismeri magát addig, amíg szemben nem áll Jézussal. Senki
sem ítélheti meg önmagát helyesen addig amíg Jézus szemeiben
meg nem látja magát, úgy amint v an ! De bármilyen fájdalmas
és megszégyenítő is ez a megismerése önmagunknak, mégsem
kétségbeejtő. Mert Jézus nem azért lép be az életünkbe, hogy
elitéljen s elkárhoztasson, hanem azért, hogy megbocsásson s
önmagát adja nekünk segítségül arra, hogy ezentúl az Isten
akarata szerint élhessünk s végezhessük dolgainkat.

Hogy azt miképen cselekszi meg velünk és bennünk, azt
majd a következő levelemben mondom el neked.

Vájjon te már találkoztál-é Jézussal ? Élő hatalom-é ő már
a te életedben ?

Imádkozó szeretettel ölel testvéred
Mária.

Gyülekezeti munka.
Pásztoráció. Belmisszió.

A bibliaköri munka lényege és módszere.

A bibliaköri munkáról ̂mostanában többen bizonyára sokat
hallanak olvasóink közül. Soknak közülük nem ismeretlen, hogy
a bibliakör mint az ifjúság szervezésének legmodernebb és leg­
alkalmasabb eszköze ajánltatik lapjainkban, mások már arról
is értesülve lehetnek a lap hasábjairól is, hogy ez a munka
néhol folyik is és pedig nem eredménytelenül. Mivel előttünk
is világos, hogy ennek a módszernek a jó oldalait még nem
ismeri mindenki eléggé, s aki ismeri sem méltányolja, viszónt
pedig meg vagyunk győződve róla, hogy ez igen hasznos esz­
köz lesz lelkésztársaink kezében az ifjúság gondozására, ismer­
tetni óhajtjuk ezt a munkát, hogy azok, akik komolyan foglal­
kozni óhajtanak az ifjúsággal, e módszer segítségével meg­
tehessék ezt.

Az evangéliumi, belmissziói munkáknak az a különössége
van, hogy m ódszereikben hova tovább alka lm azkodn ak a z o k ­
hoz a rétegekhez, melyek között azokat felhasználjuk. Mindenki
tudja, hogy a gyermekek előtt elmondani egy olyan prédikációt,
mely felnőtteknek van írva, eltéveszti a célját, viszont, ha a
felnőtteket a gyermekek módjára vallástanitásban akarnánk

117

részesítni, elvesztenénk érdeklődésüket, és munkánk meghiúsulna,
így tehát eddig is külön m ódokat alkalmaztunk gyülekezetünk
különböző korú tagjai nevelésénél. Ez a különbség azonban
mind ez ideig inkább csak a hangban volt, egyiknek egysze­
rűbb stílusban beszéltünk, a másiknak szónokiasabb, képekkel
inkább rendelkező stílust használtunk. Azt gondoltuk, hogy az
igazság, a közvetlen tartalom, az maradhat mindig ugyanaz.
Most azonban egy idő múlva kezdték észrevenni, hogy a külön­
böző rétegeknek egy gyülekezetben olyan különböző egész fel­
fogásmódjuk, gondolkozásuk, hogy nem elég a hangban és
stílusban való különbség, hanem keresni kell azt a módszert,
ami az ő lelki alkatukhoz, egész felfogási m ódjukhoz közel
tudja vinni az evangélium üzenetét. E tekintetben sok próbál­
kozás történt, s ebben különösen olyan helyeken olyan egyé­
nek próbálkoztak, akik speciálisan egy-egy társadalmi vagy kor­
rétegével foglalkoztak a gyülekezetnek, tehát egyik pl. csak a
munkásokkal, másik csak az ifjúsággal, szülőkkel stb. Tisztába
jöttek vele, s ez a tény előttünk is egészen világos lehet, hogy
az Isten országáért vívott harcnak sikere híveink lelkében nagy-
bán függ attól, mennyire vagyunk képesek felhasználni minden
lehetőséget, vagyis mennyire ismerjük őket, s mennyire tudjuk
alkalmazni, közéi vinni hozzájuk az evang. igazságát, hogy az
bennük életté és erővé váljék.

A bibliakörök módszere a régi egyesületi, az ifjúságot
tisztán önképző, szívnemesítő és erkölcsjavító célokra össze­
gyűjtő munkánál sokkal jobb, mert közvetlenebbül és közelebb­
ről találja meg az utat az evangélium terjesztésére. Érdekes,
hogy az alkalmasabb módszer az ilyen belmissziói munkáknál
mindig nem a tömegek nagyobb felkarolására, hanem épen
kisebb körök megragadására irányúi, ami tulajdonkép úgy lélek­
tanilag, mint történetileg is igazolható. Hiszen a vallásos tapasz­
talatok talajdonsága az, hogy minél jobban specializálódnak,
minél egyén ibbek , annál m élyebbek, a legáltalánosabb vall.
tapasztalatok a legkevésbbé mélyek is egyúttal; viszont történe­
tileg is a szem élyes hit m élyében látjuk mindig rejteni az
evangélium ujjáalkotó erejét.

A bibliaköri módszer ezért szakit avval a régibb mód­
szerrel, mely egyszerre az egész ifjúság, vagy épen az egész
gyülekezeti sereg megragadását kísérelte meg, mint tudjuk hiában.
A bibliaköri munka az ifjúság lelkigondozásának speciális m ód­
szere, nem alkalmazható tehát, sem a gyermekekre, sem a
felnőttekre, utóbbiakra bizonyos, a dolog természetében rejlő
változtatással. Aki tehát apró gyermekeknek „bibliakört“ akar
tartani, vagy „ b ib liakörén ek nevezi a felnőtt gyülekezeti tagok
bibliamagyarázattal összekötött istentiszteletét, az vagy nem
tudja mi a bibliakör, és csak eltanulta ezt a szót, anélkül, hogy
tudná mi az, vagy kísérletezik egy dologgal, mely nem fog jól
kiütni, mert egy módszert, ami csak egy dologra jó , általáno-

118

sítni akar. Sokan a bibliakör alaü azt értik, hogy összegyűl az
ifjúság, énekelnek, á lelkész magyaráz bibliát, aztán elosztanak.
Mások bibliakör alatt az ifjúság olyan összejövetelét értik, ahol
az ifjúság egy tagja egy előre betanult imát vagy prédikációt
elszaval. Legtöbben az egész ifjúságot becsődítik a „bibliakörre“,
vagy épen kötelezővé teszik azt, gondolván, hogy aki nem
szereti majd megszokja. Fegyelmi kérdést csinálnak belőle, sőt,
hogy az ifjúság „ne unja magát“ megspékelik a „bibliakört“
eg-egy — vagy víg vagy komoly monológgal, szavalattal, fel­
olvasással.

Legyünk tisztában vele, hogy ezek a felsorolt esetek nem
csak, hogy nem egyeznek meg a bibliakör lényegével, hanem
egyenesen kizárják azt. A bibliakör nem tűri sem az oktrojt,
sem a csalogatást, se a szórakozást, se a szereplést, sem a
tömeget. Mik hát az igazi bibliakör jellemvonásai ?

Először, a bibliakör az ifjakból áll, azok önkéntes rész­
vételéből. Ha nincs önkéntes résztvevő, aki jó lélekkel és
örömmel menne oda, akkor nincs bibliakör. Másodszor, a biblia­
kör testvéri társaság. Tagjai között tehát a legszorosabb baráti
viszony uralkodik, melyben a vezetőnek (lelkész, tanuló vagy
idősebb ifjú) kell előljárnia. Ahol a bizalom és a szeretet a
vezető iránt nincs meg, a kör szétzüllik, széthull, mert a lelke­
ket semmi sem tartja. Akik a bibliakörbe tömörülnek, azokat
két érdek vezeti: először szom jaság , vágy, Isten igéje , akarata
és annak cselekvése iránt, azután pedig vágyakozás egy m élyebb ,
igazibb barátság után. Az első azt jelenti, hogy itt nem másról
van szó, mint hogy ezek az ifjak, egy új életeszményt keres­
nek, az életüknek célt, erőt, teljességet akarnak merítni Krisz­
tusból és az ő Igéjéből. Ha ez a vágyakozás — bármily homá­
lyosan is, bennük nem él, hiába csalogatjuk vagy parancsoljuk
őket össze, a beszédünk üres beszéd lesz nekik csupán. Az
első dolog tehát ezt a vágyakozást felébreszteni, vagyis inkább
ezt megragadni az ifjúságban, mert hiszen ez a vágy megvan
mindenkiben, csak épen ki kell váltani, vagy meg kell találni.
Az ifjúság, mely uj életcélt keres, találkozik tagjaiban egymással,
s ez a barátság köti össze a bibliakör tagjait. Ezért ott nincs
nagyravágyás, irigység, szeretetlenség, s ha még ennek a jelei
elő-elő törnek, a bibliakör szelleme, ha eleven, vissza fogja szo-
ritni őket. A vezető sem úgy áll velük, mint feljebbvalójuk,
uruk, parancsoló, hanem mint mester, aki baráti szeretettel
vezeti őket. Többet tud mint ők, mélyebben hisz, nagyobb
tapasztalatai voltak. Nem iskolásoknak nézi, akik tanításra várnak,
hanem testvéreknek, akik bizony, lehet, sokszor gyermekiesen
nagyobb hittel néznek Istenre, mint maga a vezető. A biblia­
körből így eltűnik az „ifjúsági egyesületek“ megszokott „disz-
elnöke“, „védnöke“ — aki nyájas leereszkedéssel veregeti vállon
az ifjú próbálkozókat. Ellenkezőleg, leül közéjük, együtt énekel
velük, együtt imádkozik, vallomást tesz saját tapasztalatairól,

meghallgatja az övéiket.) Egy ilyen testvéri viszony nélkül az
ifjúság iránt, sohasem leszünk képesek bibliakört vezetni, ide­
genek maradunk az ifjúságtól, s az is mitőlünk. Ha közössé­
günk van Istennel, közösségünk van egymással — mondja
valahol János apostol. Ez a két korrelativ kritériuma a biblia­
körnek is. Ha abban az Istennel való közösség megszakadt,
kétségtelen bizonyossággal szakad meg ott az egymással való
közösség is, lép be oda a viszálykodás, más utakon járás, a
tagok egymás háta mögöit való beszélése, stb. Ha viszont a
barátság felbomlott, ha nem törődnek egymással, nem segítnek
egymáson, beékelődik valami Isten és a bibliakör közé, kezdik
észrevenni, hogy az órák unalmasak, megszűnik a boldog
vallástételek sora, nincsenek tapasztalataik. Mint az égitesteket
a centripetális és centrifugális erő, úgy tartja a bibliakörben
összegyűlt lelkeket ez a két erő Isten körül és egymás körül.
Az egyik befelé irányítja a figyelmüket, másik kifelé, egymásra,

Ennél a személyességénél és a résztvevők testvéri kap­
csolatánál fogva egészen természetes, hogy a bibliakör nem
nagy tömegekre számit. Aki bibliakört kezd, nem is törekszik
arra, hogy egyszerre sokan legyenek, hanem arra, hogy azok
a lelkek, melyeket megnyert, i,azán Istenéi legyenek. Egy jó
bibliakör elég ha 6—8 gyermekkel indul, de már hárommal is
lehet bibliaköri munkát végezni. 10—12 tagnál több egy biblia­
körben már veszedelmes, szétszóródást, széthúzást hoz létre.
Ennél több tag már nem lehet abban a bizalmas kapcsolat­
ban, amelyben mindegyik ad is, nyer is. És természetszerűen
könnyíti meg a bibliaköri munkát, szemben a régi egyesületi
módszerrel, ahol legalább 15—20 kellett, hogy bár az előírt
tisztviselői létszámot betöltsék, s minden hivatalra legyen ember.
Most már nem kell annyi, harmadmagával hozzákezdhet a
vezető az ifjúság lelki újjászületésének előkészítéséhez.

Végül a bibliaköri munkának jellemző vonása, hogy egy­
általában nincs külső szervezete. E szervezet hiánya megmenti
attól a veszedelemtől, hogy a szervezet elpusztulásával együtt
a munka is elpusztúljon, de attól is, hogy a szervezet valami­
kor, a maga tökéletlenségével, végességével kiölhesse a lelket
a bibliakörből. Míg az egyesületi szervezet azon a gondolaton
épül fel, hogy aki fizet, annak joga is van, a bibliakör alap-
gondolata az, hogy mindnyájunknak kötelességeink vannak.
Senki sem léphet fel követelőleg a bibliakörrel szemben, s nem
elégítheti ki ott egyéni ambícióit. A bibliakör lelki munka,
sokkal lelkibb, semmint engedhetné, hogy ott elnöki és titkári
stb. állásokra való versengések történjenek, arra való, hogy
nem világi ambíciókra neveljen, hanem a legmagasabb keresz­
tyén ambíciót fejtse k i: szolgálni Istennek és szolgálni egymás­
nak. Mig egy egyesület bárkit köteles befogadni, ha fizet, a
bibliakör megválogatja a tagjait és csakis azokat fogadja be,
akik életükkel és hitükkel bizonyítják, hogy oda valók. Aki nem

120

ilyen, az nem is vágyik a bibliakörbe, akinek más céljai vannak,
annak a számára bolondság vagy botránkozás Istennel járni,
így a bibliakör az igazi keresztyén gyülekezet képét valósítja meg.

Ez felelet is arra a kérdésre, hogyan kell bibliakört szer­
vezni ! Az egyesületszervezés nagy tudománya itt egészen feles­
leges. A bibliakör szervezéséhez az kell, hogy először saját
m agam nak legyen meg a hite, s saját magam keressem a kap­
csolatot ifjú testvéreim között azokkal, akikről úgy látom, hogy
vágyakoznak Isten igéje és akarata tanúlmányozása után. Ezért
ki kell nyújtanom testvéri hívó kezemet mindazok felé, akik
reám bízattak, s kikeresni közülük azokat, akik kezdenek köze­
ledni. Bibliakört „alakítni“, úgy, mint az egyesületet, nem is
kell, nem is lehet. Nem kell, mert akiket Isten hiv, akik vágya­
koznak ő utána, azok jönnek alakítás nélkül maga fog ez meg-
alakúlni, mihelyt ketten-hárman vannak ilyenek. De nem is
lehet, hiszen er*e a lelki munkára hiába csalogatnám, vagy
kényszerítném azt, akinek a leikébe még nem talált utat Isten
hívó szava. Azok, ha csatlakoznak is, mást várnak tőlünk, s
rövid idő alatt úgy is elhagynának, ha a legdíszesebb állásokat
biztosítom is nekik a megalakított egyesületben. Egyet azonban
megtehetek, és meg is kell tennem : imádkozhatom érettük és
kérhetem Istent, hogy terjessze ki hivó kegyelmét reájuk, vihe-
tem hozzájuk az Igét, azokkal együtt, akiket már megnyert álta­
lam Isten, hallathatom Isten hívogató szavát, hátha én általam,
vagy egy által az enyimek közül akarja megtartani őt Isten.
Ebben a munkában aztán olyan találékony lehelek és kell
lennem amilyen csak tudok.

Már ebből is látszik, hogy a bibliakör s a bibliaköri munka
valami egészen más, sajátos és egyéni módszerével bír az
ifjúság gondozásának. Főjellemvonása épen az a szabadság,
mely nem tűr korlátokat, szervezetet, de amely épen keresztyén
szabadság mivoltánál fogva a leghatározottabb lelki szervezett­
séggel jár, komoly figyelemmel, egymás testvéri segítségével.
Ez képezi azt az erőt benne, mely miatt sokkal szorosabb
kapcsot tud teremteni a tagok között, mint minden külső szer­
vezet, és sokkal mélyebb nevelői erőket tud közvetíteni, mint
a legtökéletesebb egyesületi nevelés. E nevelői erők abból szár­
maznak, hogy a bibliakör a lelkeket Istennel való kapcsolatukba
állítja b e , tehát ott segíti őket, azon a téren ad nekik össze­
hasonlíthatatlan lehetőségeket, amely tér minden emberi tevé­
kenység gyökere. A szoros kapcsolat a tagok között pedig abból
a könnyen megfigyelhetően igaz tényből magyarázható, hogy
két lélek egym ássol való kapcsolata akkor legerősebb , m ikor
Istenben kapQsolódnak össze. Ez a kapcsolat annak a két lélek­
nek nemcsak külső, felületes, véges tulajdonságait ragadja meg.
s nem azon alapúi, hanem a lélek legmélyére nyúlik be. Aki
egyszer én velem együtt imádkozott, akinek én a lelkét meg­
láttam Isten világosságának a felragyogó fényénél, azt már

121

tőlem nem könnyen választja el valami. így lesz a bibliakör
az igazi, önfeláldozó barátság színhelye.

Magának a bibliakörnek a m unkája most már abból áll,
hogy ezt a két vonást, a lelkek Istennel való kapcsolatát és
egymással való közösségét hogyan fejti ki, teszi egyenként és
összesen azokra lehetővé, és hogyan állítja be az emberi élet
többi factoraínak és másoknak erőforrásává. Erről a munkájáról
a bibliakörnek a jövő számunkban fogunk szólani. /. L .

(Folyt, köv.)

Egyházi szemle.
A protestántizmus Amerikában.

Az amerikai kontinens első misszionáriusai dominikánus és
jezsuita szerzetesek voltak. A spanyolok hihetetlenül gyors dél­
amerikai hódításai révén a katholicizmus is nagyon hamar
hatalmas eredményeket ért el a tűzzel, vassal, kegyetlenséggel
megpuhított délamerikai tartományokban. Az északi területeken
azonban, bár minden erejüket megfeszítették, csak igen kis
mértékben jártak sikerrel a katholikus,missziók törekvései.

A legelső protestáns telepesek Eszakamerikában Kugue-
nották voltak, Florida területén. 1565-ben azonban a spanyol
katonák lemészárolták őket. Az akkor spanyol fennhatóság
alatt állott területeket hirtelen elárasztották a katholikus misz-
sziók s akárcsak Délamerikában, úgy itt is gyors eredményeket
értek el, főként Mexicoban, Floridában és Californiában. Ám
amilyen gyorsan dolgoztak, éppen olyan gyorsan meg is sem­
misült a művük, az egyetlen Mexico kivételével. A bukás oka
részben az volt, hogy túlságosan a királyi hatalomra bízták
magukat s inkább a politika, mint a hit élő ereje segítette őket
előre, addig, ameddig. A másik ok az volt, hogy szükségtelenül
beleavatkoztak az indiánüldözésekbe, ami természetesen csak
ellenszenvet keltett a jobb érzésűekben. A spanyolokéhoz
hasonló sors érte a francia hittérítőket is.

Közben a keleti partokon mindig újabb és újabb angol
meg holland telepesek ütöttek tanyát, akiknek legnagyobb része
protestáns és pedig puritán volt. Később német jövevények is
csatlakoztak hozzájuk s a protestántizmus nyomról-nyomra
beljebb hatolt a kontinens területére. Fejlődése és terjedése
megszakítás nélkül haladt előre s hatása mélyen befolyásolta
a politikai folyamatokat is.

1785-ben, Jefferson indítványára, az akkor már államokká
szerveződött gyarmatok kimondották az egyház abszolút sza­

122

badságát s az államtól való függetlenségét. Azóta Amerikában
nincs egyházi ad ó : minden egyház önfenntartó, állami segítség
igénybevétele nélkül. (Valószínűleg ez az oka részben, hogy
annyiféle felekezet alakult ki Amerikában.)

A tizennyolcadik század végén és a tizenkilencedik elején
a deismus és racionálizmus Amerikába is behatoltak, vesze­
delmesen akadályozván az igazi vallásos élet síkjait. Ám a
nagy revioalek, az Egyesült Államokban mindenfelé, újra fel­
élesztették és friss lendületbe hozták a bensőséges hit normális
életmenetét. Ekkor indult meg a belmissziói mozgalom, a vasár­
napi iskolázás és a kitűnő népszerűségű vallásos jellegű „tábo­
rozó“ konferenciázás. Természetesen némely túlzóan pietisztikus
árnyalatok elkerülhetetlenek voltak s ezek okoztak is bizonyos
extravaganciákat.

A legnagyszerűbb és igazán gyönyörű hatású a M oody-
Sankey-féle revival volt a hetvenes években. Olyan élő evan­
géliumi lelket teremtett, amely azóta sem szűnt meg áldásosán
működni az amerikai protestántizmus életében.

A korai puritánok s a holland kolonisták theologiája
szigorúan kálvini jellegű volt, Később szórványos misztikus
tendenciák kezdenek mutatkozni. 1844 óta, amikor a német
Schaff Fülöp a Pennsylvania állam York városában levő Mar­
shall theologia tanára lett, mindenütt a német theologiai gon­
dolkozás nyomult előtérbe. A legújabb időkben az úgynevezett
fundamentálista-modernista vita folyik, amelyben a fundamen-
tálisták a kálvinista jellegű theologiát, a modernisták a Strauss
és Rietschl-féle tanok bizonyos unitárius színezetű szélsőséges
kinövéseit képviselik.

Mindezeket szükséges volt előrebocsátani, mert ez a fejlő­
désmenet, árnyalati differenciáktól eltekintve, általában közös­
nek mondható az összes amerikai protestáns felekezetek törté­
netében.

/. A kongregacionális egyház.
Leydenből érkezett puritán száműzöttek alapították, 1620-

ban. Az egyházkormányzat formája lényegileg azonos a camb-
ridgei puritán professzor, Cartwright, által tételekbe foglalt elvek
szellemével. Az egyházat saját tisztviselői kormányozzák. Minden
egyes gyülekezet független és autonóm egység. A lelkészeket
a nép választja. Kezdetben csak azok lehettek egyháztagokká,
akik személyesen megtapasztalták az isteni kegyelem tényét.
Azonban 1657-ben létrejött az ú. n. Halfway Covenant (feleut
szövetség), amely minden megkeresztelt egyént tagul tekintett.
A Halfway Covenant az 1734—35-i Edwars-féle revival alkal­
mával ismét kikiiszöböltetett. A XVIII. század végén socinianus
eszmék ütötték fel a fejüket, s az első amerikai unitárius éppen
a kongregacionális. egyházból szakadt ki. A XIX. század közepe­
táján, albanyi, illetőleg bostoni zsinatukon aztán a Westminster

123

Confessiot fogadták el hitvallásul s csak kevés változtatást, illetőleg
kiegészítést eszközöltek rajta az egyházkormányzás tekintetében.

//. A presbyteriánas egyház.

Első tagjai a kongregacionális egyház hívei közül váltak
volt ki. A tulajdonképeni megalapítója Francis Mackemie, aki
1683-ban jött Írországból. Első synodusuk (mely a mi egyház-
kerületünknek felel meg körülbelül) 1727-ben alakult meg Phila­
delphiában. 1719-ben elfogadták hitvallásukul a Westminster
Confessiot és Catechismust, kivéve annak az államhatalomra
vonatkozó artikulusait. Theologiájuk szigorúan kálvini irányú.
Egyházszervezetük zsinatpresbyteri. Vannak egyházmegyéik,
ezeket presbytery-knek nevezik. Több egyházmegye, illetőleg
azok képviselete alkotja a synodust. A synodusok feletti intéz­
kedő fórum a synodusok választott képviselőiből rendszerint
évenként összeülő General Assembly. Püspöki és esperesi hivatal
a presbyteriánus egyházban nincsen. Legalább is nem ezen
a néven. Az egyházmegye élén a Chairman o f the Presbytery
(e. m. elnök), az egyházkerület élén Chairman o f the Synod
(egyh. kér. elnök) áll, míg a^General Assembly vezetésére évről-
évre Moderátort választanak.

Az északamerikai presbyteriánus egyháznák három ága
van, az északi prebyteriánus egyház (Presbyterian Church of
the United States of America), a déli (Presbyterian Church in
the United States), továbbá az úgynevezett egyesült presbyte­
riánus egyház (United Presbyterian Church). Dogmatikailag nincs
köztük különbség, inkább egyházpolitikai kérdések tagolták
külön testületekbe őket. Az United Presbyterian Churh arról is
nevezetes, hogy semmi mást nem énekelnek istentiszteleteiken,
csupán zsoltárokat.

III. A református egyház .

A református egyház három ágazatra oszlottan működik.
Az egyik a holland református eg y h áz ; a másik egy ebből
kikülönült csoport, amely keresztyén református egyháznak
nevezi magát; a harmadik a német református egyház.

a) A holland református egyház (Dutch Ref. Church,). A
dordtrechti zsinat évében, 1619-ben alapították holland telepe­
sek. Johannes Michaelis volt az első lelkésze a gyüle­
kezetnek, mely New-York állam New-Amsterdam nevű város­
kájában verődött össze. Tulajdonképen azonban John H.
Livingstone szervezte meg az egyházat, 1780 — 1800 között, lévén
első igazi theologusuk. A Heidelburgi Kátét vallják, a dordtrechti
kánonokkal és a Netherlands Confession of Faith-tel együtt.
Ma az egyház New-York, Pennsylvania, Mijhigan, Illinois, Neb-
raska, Iowa, Dakota és Minnesota államokban a legerősebb.

a) A keresztyén református egyház (Christian Ref. Church).

124

Á holland református egyházból 1846-ban kivált Dr. Van Raalte
és követői alapították. A kiválás okai a következők voltak:

1. Véleménykülönbség a váltság és a kiválasztás tanára
nézve.

2. A káté-tanítás és prédikálás elhanyagolása a holland
egyházban.

3. Szabadkőművesek megtörése a holland ref. egyház
vezetőpozicióiban.

Nagyjában olyanforma a keresztyén református egyház
állásfoglalása a holland református egyházzal szemben, amilyent
a tulajdonképeni hollandiai reformátusokkal szemben Kuyper
és a szigorú kálvinisták foglalnak el.

c) A német református egyház (Germán Reformed Church).
A német Palatinátusból, Svájcból és Délfranciaországból

jött kálvinisták alapították. Kezdetben közösen dolgoztak a hol­
land reformátusokkal, aminthogy dogma és egyházi gyakorlat
szempontjából lényegileg máig is azonos a két egyház, hanem
politikai okok folytán 1792 táján függetlenítették magukat. Ma
mintegy négyszer erősebb a német református egyház a hollan­
dusnál. A dordti öt artikulust a németek elhagyták s egyetlen
symbolumuk a Heiderbergi Káté. Kiemelkedőbb vezérszemélyi­
ségek: Michael Schlatter és Báron Von Steuben, a különválás
idején; Dr. Rauch a XIX. század első harmadában; és a már
említett Philipp Schaff.

Teljesség kedvéért megjegyzendő, hogy mind a holland,
mind a német ref. egyház 90u/o-bán elamerikanizálódott, annyira,
hogy csak átlag havonként egy istentiszteletet tartanak a leg­
öregebb hívek számára a tulajdonképeni anyanyelven, míg
a mai generáció már kizárólag az angol nyelvet használja.

IV. A baptista egyház.
Az amerikai baptizmus egyházzá szerveződése az 1636—

1698 közötti évekre esik, Úttörői Williams és John Clarké voltak.
Kitűnő iskolarendszere révén a legtekintélyesebb és egyik leg­
elterjedtebb amerikai egyházzá fejlődött. Hitvallási tekintetben
meglehetősen hajlik a kálvinizmus felé, dogmatikai nézeteit az
1689. évi módosított Westminster Confessio fejezi ki. A szekta-
riánizmus szelleme általában sokkal kisebb méretű az amerikai
baptista egyházban, mint amilyenné a mi baptistáink között
feldagadt. (Nem érdektelen megjegyezni, hogy például Strong,
egy baptista theologiai tanár olyan kitűnő kálvinista dogmatikát
írt, amellyel az igazi kálvinista theologusok művei közül is
alig egy-kettő vetekedik. Természetesena merikai szerzőket értve.
A népszerű H. E. Fosdick is baptista, hanem azért igen pom­
pásan megállja a helyét egyik new-yorki presbyteriánus templom
szószékében. Általában igen üdvös volna, ha az amerikai bap­
tizmus nem csak pénzzel tömné az európai baptista szektákat,
hanem a maga egészséges szelleméből is juttatna nekik.) Lelké­

125

szeik a legkiválóbb tudományos kiképzést nyerik; louisvillei
theologiájuk, ahol lelkészjelöltjeik megfelelő egyetemi és öt évi
theologiai kurzus után doktori képesítést is nyernek, elismerten
egyike a legjobb amerikai főiskoláknak.

Mindazonáltal eltévelyedett szektácskákban sincs hiány.
Ezeket azonban a tulajdonképeni baptista egyház (The Baptist
Church of AmericaJ szeceszionáriusoknak minősíti és nem azo­
nosítja magát velük. Ilyenek:

a) Seventh Day (hetedik napos) baptisták. Szombatosok.
b) Free Will (szabad akarat) baptisták.
c) Cambelliták, más néven reformált baptisták, vagy Kriszus

tanítványai.
d) The Church of God (Isten egyháza).
e) Six Prínciple (hat elvű) baptisták.
f) Misszióellenes baptisták.
g) Mennoniták. (Tagjai egyenruhát viselnek. Lelkészeiket

sorshúzás útján választják és nem fizetik. Vannak püspökeik
is. Affuzió útján kereszlelnek.) M aksay Albert.

(Folyt, köv.)

A belmissziói bizottság gyűlése.

A sepsiszentgyörgyi belmissziói kurzus és lelkészi kon­
ferenciával együtt az egyházkerületi belmissziói bizottság is gyű­
lést tartott. A gyűlésen a beérkezett jelentések s a belmisszió
ügyének kérdései tárgyaltattak. Megállapítást nyert, hogy az
egyház lelki építésének nehézségét ritkábban az eziránti érzé­
ketlenség, gyakrabban a munkaágak m ódszeri ismeretének
hiányai adják. E végből a bizottság szükségesnek látja minden
évben legalább egy ilyen nagy belmissziói kurzus tartását, mely
mellett kisebb, közelebbi érdekeltségek bevonására gyakrabban
is tartandó ^volna, továbbá az egyes m unkaágak ismertetését
akár „Az Üt“ és „Lelkipásztor“ c folyóiratokban, akár külön
megjelent kiadványok formájában.

Felvetette a bizottság a jöv ő évi program m megalkotását
is, hangsúlyozva, hogy ennek megvalósítására szükséges az
egyes egyházmegyei belmissziói előadók fokozott munkássága.
A konfirm áció reform ja kérdésének egész komplexumával fog­
lalkozni óhajtván, erre a bizottság kolozsvári tagjait egy terve­
zet elkészítésével megbízta. A belmissziói m unkások képzésé-
nekt képesítésének és a lka lm azásán ak kérdésében egy tervezet
készíttetett el, mely azonban a határozat szerint előbb általá­
nos megbeszélés és hozzászólás tárgyát képezi majd s úgy
terjesztetik elő a jövő gyűlésre. Megvitatta a bizottság az egyes
munkaágakban fölmerülő szükségeket s úgy találta, hogy a
konferenciák (lelkészi, presb. ifj.) fenntartása és továbbfejlesz­
tése kívánatos. T.

126

„Mi az evangéliumi m unka és mi nem az ?“ címmel az
„Evangéliumi M unkás“ című lapban érdekes fejtegetés jelent
meg. (78. szám II. évf.) Az író azt gyanítja, hogy az E. M. E. Sz.
mely „jogi személyiségének oltalmát ki akarja terjeszteni mind­
azokra, akik az érd. prot. egyházakban folytatott evang. mun­
kájukban akadályozást szenvednek“, ki lesz téve így annak,
hogy olyanok is fognak hozzá csatlakozni, akik“ vagy olyan
törekvéseikre keresnek benne alkalmas talajt, melyeket az
egyház nem tud kielégíteni, vagy az egyházi élet megújítására
alkalmas módszert keresnek benne. Ügy látja, hogy ez ve­
szélyes 1 sz az E. M. E. Sz.-re, mert az bár egyházépítő
munkát is akar ugyan végezni, de „egyéni feladata mégis csak
az evangéliumi munka végzése“ Az ev. munka lényegét fej­
tegetve ezután kifejti, milyen téves ama felfogás, „mely sze­
rint minden egyházi életnyílvánulás voltak ép evangéliumi
munka“ Az elkülönítés ismertető jeleit háromban látja : az
igyenesség, az örömérzet s áldozatosság. Azt gondolja, hogy
a hivatalos lelkészi funkciókat lehet ugyan evang. szellemben
végezni, de mivel ezekért javadalmazást húz „a gyülekezet
ezeket nem fogja evangéliuminak érezni“ Hogy az örvende-
tesség és az áldozatosság mennyiben összeférhetetlen a lelki-
pásztor személyiségével, azt részletesebben nem fejtegeti, csak
föíteszi, hogy a lelkipásztor sem örvendező, sem áldozatos lé­
lélekkel nem képes munkálkodni.

Nem szólnánk az egész dologhoz, ha e sorok excluzi-
vításában nem lenne valami olyan különös vonós, ami a leg­
újabb időben egészen ismeretlen volt az E. M. E. Sz. vezető­
ségében, melynek kolozsvári tagozata pár év óta már együtt
dolgozott az egyházközség vezetőivel és úgy mutatta, mintha
azokat elfogadta volna az evangélium ügyének magukhoz ha­
sonló munkásaiéi. Lapunk nem foglalkozik polémiával a szó
mindennapi értelmében, ezért nem is kérdezzük meg a cikk
írójától, hogy vájjon Kálvin Jánost, aki szintén „javadalmazás­
ban részesült“ vagy Pál apostolt, akinek szintén adakoztak a
gyülekezetek a fentebbiek alapjain szintén ki kell-e rekeszte-
nünk az „evangéliumi munkások“ közűi s hogy evangélium
terjesztésével szerintük okvetlen csak az foglalkozhat-e, aki
iparos, vagy kereskedő, szóval akinek ez nem élethivatása,
nem is úlalunk arra sem, hogy sokkal könnyebb kívülről
„evangéliumi munkát“ végezni, időnként, mikor már megdol­
gozott talajra akadtunk, mint éztízedekig küzdeni egy gyüle­
kezetben a lelkek konokságával, bűneivel, olt törni a lelkek
ugarát, olyan „javadalmazás“ mellett és körülmények között,
amelytől az áldozatosság fogalmát megtagadni, igazán felületes,
a dolgok nem ismerésére valló, komolytalan dolog. Meg le­
hetne kérdezni azt is, hogy ha „evangéliumi szellem ben“ dol-

E g y h á z i m u n k a — e v a n g é l iu m i m u n k a .

127

gozhatik az a lelkipásztor, akkor miért nem evangéliumi a
munkája, hiszen egy munkát talán nem az tesz „evangéliumivá“
ha az illető beletartozik az E. M. E. Sz.-be, hanem a szellem,
amelyben az illető dolgozik. Végül utalhatnánk épen az
E. M. E. Sz, igen sok, komoly evangéliumi munkát végző
lelkipásztor-tagjára , akiktől — csak konstatáljuk — az a cikk
egyszerűen konfiskálja a munkájuk lényegét és kiveti őket az
„egyházi“ munkások fizetett, a munka örömét nem ismerő,
áldozatosságtól távollevő csakis kötelességből dolgozó csoport1
jába. Ezek olyan kiszólásai a cikk írójának, melyek egy saját­
ságos, nem tudjuk miből fakadó excluzivítást lehelnek, s me­
lyekkel mi részletesen nem foglalkozunk. E helyett érdemes
azonban megvizsgálni magát azt a kérdést, vájjon az egyházi
munka és az evangéliumi munka sokat emlegetett ellentéte
tényleg fennáll-e, mi ennek az ellentétbé-helyezésnek oka, s
hogyan reményelhető, hogy ez megszűnik.

Három eset lehetséges első pillanatra, ha leszögezzük azt,
hogy az egyház hivatása az Isten országa terjesztése, tehát az
evangélium hirdetése, s hogy evang. munka alatt viszont
csakugyan az evangélium olyan hirdetését értjük, aminőt Krisztus
a maga anyaszentegyháza híveitől kíván, s amire maga példát
adott.

Az első eset az, mikor az egyház maga tényleg, minden
mellékcél és kilengés nélkül az evangélium terjesztését tartja
fő célján ak és ezt a munkát végzi is teljes készséggel és erő­
vel. Kétségtelen, hogy ebben az esetben a kettő között semmi
különbség nincs. Az egyház azért él, hogy ezt végezze. Tagjai
és pásztorai, vezetői teljes mértékben át vannak hatva a munka
fontosságától, életüket arra szánták és tették rá, az egyház
vezetőinek minden minden munkája arra irányúi, s az egyház
minden életnyilvánúlását az a közvetlen cél irányítja. Nem
mondunk vele újat, ha konstatáljuk, hogy erre van sok eset a
történelemben, hogy csak az őskeresztyén egyházakra és a
Kálvin genfi egyházára mutassunk rá.

A második eset épen az ellenkezője ennek. Mikor az
egyház olyan romlott, hogy az evang. ügyét nemcsak elhanya­
golja, hanem egyenesen megveti. Világi hatalomra tör, vagyo­
nát akarja gyarapítani, Mikor az intézményekben való hite
bálványimádássá válva felváltja az élő Isten Igéjében vetett
hitét. Mikor háborút és gonoszságot hirdet, meghamisítja Isten
üzenetét, emberek uralkodásának válik eszközévé. Nyilvánvaló,
hogy ebben az esetben az egyháznak semmi köze az evan­
géliumi munkához. Méltatlanná vált arra a hivatásra, melyet
rábízott Isten. Ennek a bűnnek sok példája van az egyház
történetében mindig meg is van a büntetése. Mert Isten az ő
egyházát nem tűri meg szennyesen. Sújtolja, bünteti, figyel­
mezteti. Utakat mutat neki a megtérésre, prófétákat küld, akik
hirdessék annak az ő sújtoló akaratát. Tisztítni, szentté tenni

128

akarja. Isten gyermekeinek ilyen helyen két feladata lehet.
Isten megmutatja nekik, melyiket válasszák. Az egyik így szól
„szakasszátok el magatokat e hitetlen és gonosz nemzetség­
től 1“ — a másik így „te józan légy mindenekben, szenvedj,
az evangélista munkáját cselekedd, szolgálatodat teljesen be-
töltsd I" Lehet, hogy Isten azt akarja, hogy az az egyház, mint
hajdan választott népe, csak maradékában térjen hozzá, de
lehet, hogy sújtolásával az egészet meg akarja tartani.

A harmadik lehetőség, amikor az egyház látja a maga
célját, vallja is, hogy ő az evangéliumért él, de gyarlóságai és
bűnei el-el térítik ettől az úttól. Lehet, hogy még régi bűneiből
nem tudott kiszabadulni, visszajárnak azok, mint riasztó kísér­
tetek vagy még gyönge a jóban, tejnek eledelével kell táplálni
és ápolgatni kell a most megindult, most öntudatra ébredő
lelkeket. Ebben az esetben egy kötelesség van : mellé állani
azoknak a gyönge telkeknek, mert Isten nyilvánvalóan meg
akarja tartani ott az övéit. Az evangéliumi munka az egyház
számára hivatás, cél, melyet szolgálni kell és ha tudatára ju­
tott ennek és rátette a kezét, azt a kezet meg kell fogni és
segíteni előre. Ebben az esetben lehet, hogy az eszközökben
különbözők a munkák, de az egyház munkája céljában két­
ségtelenül evangéliumi és senkinek sincs joga elvitatni vagy
kétségbevonni azt attól az egyháztól, mely nem csak vallja
magát evangéliuminak, hanem akar is azzá lenni, Tétova mun­
kásságát Isten fogja megerősíteni, aki eszközül akarja felhasz­
nálni őt országa terjesztésében.

Mi úgy látjuk, hogy egyházunk e harmadik csoportba
tartozik. Kétségtelen, hogy még nem hatotta át minden tagját
az evangélium szelleme. Még csüng a hagyományokon, még
túlságosan bízik intézményeiben, még tétovázó léptekkel halad
csak, de tény, hogy megindúlt az új élet felé, mely ebből az
egyházból igazán egyházat fog teremteni a lélek által. Kereső,
vágyó lelkek vannak benne, akik találni akarnak, elsősorban
pásztorai és vezetői, aztán tagjai és hiveí. Amennyiben mun­
kája az evangéliumért folyik, célja igazán Isten országának
megvalósítása, s amennyiben hivatásáéi kizárólag Isten szol­
gálatát ismeri, annyiban Isten munkálkodik benne, tagjaiban
és vezetőiben.

Az „Evang. Munkás“ cikkírója ne féljen. Mi nem fogunk
az ő „jogi személyiségének oltalmához“ folyamodni, nekünk
magasabb személyiség az oltalmazónk. Egyházunk egyedüli
Feje és Ura : a Krisztus. De az ilyen hangok komoly figyel­
meztetőnk nekünk is, hogy igyekezzünk az evangéliumért minél
többet, teljes erőnkből dolgozni, de az E. M. E. Sz.-nek is,
hogy az „evangéliumi munkát“ ép úgy nem monopolizálhatják
ők, mint nem óhajtjuk monopolizálni mi. Mi a krisztus evan­
géliumáért dolgozunk. Ha ők más, egy saját, külön, exclusiv

129

evangélium munkásai, mi azt is tudomásul vesszük, de ennek
a szolgálatáról készséggel lemondunk.* L

Irodalmi szemle.

The Reform ed C hu rchK Revieiv. (II. kötet 1—4, sz. Lan-
caster Pa.)

Az amerikai református egyház e szépen kiállított, magas
színvonalú theol. szemléjébe leginkább az egyház theologiai
professzorai Írnak, tudományos theologiai, az egyház életébe
és munkájába vágó gyakorlati és építő cikkeket. Egy egész
évfolyam gazdag tartalmából megláthatjuk, hogy az amerikai
ref. egyházban ugyanazon építő, szellemi organizáló munka
folyik, melyet mi akarunk itt inaugurálni. A januári számban
G. R ichards : „Az evangélium és modern világfelfogás“ össze­
ütközéséről ir, Oswin S. Francé „A tört. Jézus befolyása az
őskeresztyénségre“ címmel a Jézus történeti személyiségének s
a róla szóló tudósításoknak azt a hatást tulajdonítja, hogy a
tört. Jézus volt az, akiben az őskereszlyénség a krisztológia reális
vonásait szemlélte. F. W, Leich „A syst. theol tanításról a theol.
akadémián az egyházra nézve“ azt a hatást várja s annak
azt a feladatot tűzi ki, hogy a theologusokat megismertesse az
Egyház hitével, ahol egyház alatt nem felekezetet, hanem a
kér. élet közösségi megnyilvánulását érti, megismerteti őket
a jelenkor vallásos problémáival praktikus munkálkodó erővé,
életté teszi azt a hitet az emberi lelkekben, s a theologusokban
képességet ébreszt az igazság hirdetésére, s igy megóvja őket
attól, hogy a theologia reájuk nézve csak egy holt rendszer
legyen. Paul D. Yóder „A falusi gyülekezet lelke“ c. cikkében
hangsúlyozza a falusi gyülekezetek lelki életének gondozását
szemben a gondozás socialis vagy gazdasági oldalával. Az
egyház még nem ismerte föl e szükségeket s nehézségeket,

* Ugyanezen lap ugyanazon számában a dr. Gyenge János: A
ref. szabad egyházak cimű műve ismertetésénél még egyszer próbál ütni az
egyházon, melynek „lelkészi és világi hatalmasai“ „makacs és alattomos
aknamunkával“ a presb. elveknek a biblia és Kálvin egyházalkotmánya által
előírt gyak. megvalósítását megakadályozni . , és az erdélyi ref. püspöki
egyház paradox szervezetét kialakulni segítették“ A művel magával majd
még foglalkozunk, de itt csodálatunkat kell kifejeznünk az ismertetőnek azért
a türelemért, mellyel a „paradox“ egyházban nem csak benne van, de attól
képesítést is fogad el.

Különösnek és igén fájdalmasnak látjuk az E. M. is azt hiszi, hogy
egyházunk megújítására elég, ha nekimegyünk annak, ami most van, ahe­
lyett hogy lélekben épitnénk az újat. Mindenkiről feltettük volna inkább, mint
az „evangéliumi“ irány képviselőjéről.

130

pedig számosak. A falusi parochiák elhanyagollak, a fizetés ke-
vés, a gyülekezetek kicsinyek és izoláltak, a közlekedés nehéz,
a falusi gyűl. a szektáknak ki vannak szolgáltatva, s e meg­
oszlás megbénítja a gyülekezetét, stb. Ezért a falusi papnak
jól meg kell ismernie gyülekezetét, annak erőit, szükségeit, a
népet a maga mindennapi életében. A falu nevelése legyen a
legfőbb gondja, különösen a vallásos nevelés, mely meglehe­
tősen elhanyagolt, s melyet föl kell eleveníteni. A mai falusi
vasárnapi iskolák gondosabban vezettessenek, külön kell vá­
lasztani kor szerint a gyermekeket, jól megfontolni az anyagot,
az énekeket, gondoskodni jó helyiségről. Jó bevezetni a hét­
köznapi vallástanítást is. A kátétanításra nagy gondot fordítsunk,
a Heidelbergi káté aLpján. Gondoskodni kell a falu szórakoz­
tatásáról is, játékokkal, énekkarokkal, stb. Otven évvel ezelőtt
még azt hitték, hogy elég, ha a pap elvégzi szoros kötelessé­
gét, prédikál, keresztel, konfirmál, esket, temet s ebből áll papi
hivatása, hozzávéve, hogy a községben képviseli az egyházat.
Némelyek még ma is igy gondolkoznak, pedig annak vége van.
Azért a theologiák figyelme terjeszkedjék ki a falusi munkatérre
is. Az ighirdetésben a falusi pap legyen közvetlen, gyakorlati,
a gyülekezet észreveszi, ha valaki készületlenül sekélyen föl­
melegített beszédeket mond. Komoly kér. élet, tanulmány és
előkészület kell ide, Oberlinek kellenek ide, akik révén minden­
kihez eljusson a lélek ereje. — Paul I. Dundore „Sexualis
nevelés“ címen ír, vizsgálva a kérdést három szempontból: a
lélektan, pedagógia és gyakorlat oldaláról. A. E. Truxal: „Libe-
rálizmus vagy keresztyénség, egy igazolatlan szembehelyezés“
címen ír és Bemard Steiner\ „A leveretés nyeresége“ c. elmél­
kedése s könyvismertetések zárják be a füzetet.

Az áprilisi számban egy cikksorozat van „A vall. nevelés
sym posion ja“ címen, mely azokat az előadásokat foglalja ma­
gában, melyeket e tárgyról a vall. nevelés ügyének rendezésére
összehívott gyűlésen tartottak, Thes. 1. H erm án : a vall. név.
jelentését keresi, megállapítva, hogy ez nem csak tanítás, ha­
nem feltárása azoknak a lehetőségeknek, melyeken át Isten
lelke a gyermek lelkének fejlődésére hat. Ezért nem technikai
eszközöktől függ eredménye sem, s a vall. név. problémája
nemcsak paedagógiai probléma, hanem egyrészt azon kérdésen
fordul meg tudnak-e olyan nevelőket beállítani, akik alkalmasok
rá, másrészt, hogy a családban, iskolában, hogyan ragadják meg
ezeket az alkalmakat. Ez lenne az újonnan felállítandó Neve­
lésügyi Tanács feladata. — C. E. Creitz arról a Nevelésügyi
Bizottságról ír, melyet 1920-ban állítottak fel, ennek munkapro-
grammját adja, amint azt akkor a zsinat megállapította, mely
helyeit ma egy általánosabb és egyetemesebb Tanács felállítását
ajánlja. Feladata lenne pénzt gyűjteni a vall. név. ügyének elő­
mozdítására, vigyázni az iskolák keresztyén jellegére, hogy a
ref. gyermekek számára református iskolák állíttassanak, a vall.

131

nevelés felügyelete minden iskolában, gondoskodni lelkészi
vagy hasonló pályára menő ifjúságról s a nevelés ügyét egész
vonalon kezében tartani. George Stibitz a vall. név. kérdésének
a theologiai szemináriumokkal való kapcsolatáról ír, a lelkészi
pályára menendők vallásos előképzéséről, s a vall. név. mun­
kájára való előkészítéséről a theologián. H. R. O mwake ugyan­
csak a középiskolákkal való viszonyát tárgyalja, C. A. Brown
az alsóbbfokú iskolák diákjai vallásos érdeklődését vizsgálja
és annak hiányára mutat rá, C. A. H auser a vall. nev.-nek a
vasárnapi iskolai munkához és iratterjesztéshez való viszonyáról
ir, hangsúlyozva, hogy a gyülekezetben már meglevő külön
organizációk (vas. isk., mindennapi egyh. iskola*, missziói egye­
sület, ifj. kér. egyesület stb. stb.) egységbe hozandók, úgy, hogy
három csoprtra osztjuk fel a munkát: gyermekek (1 — 12), ifjak
(12—24) éz felnőttek (24—) s ezeknek külön felügyelői tartsák
kezükben az illető csoporthoz tartozó munkákat (pl. az ifjakhoz
az ifj. tanács Vezetője s a kül. szervezetek képviselői, mely
szervezetek az egyházi iskola középső, idősebb és ifjúsági
osztálya, ifj. egyesületek, missziói egyesületek, cserkészmozga­
lom stb.). Részletes tervet ad az egész ügy organizációjára,
belekapcsolva az iskolákat is. A. V Casselman a missziói
nevelésről szól, annak fontosságát hangsúlyozza. Végül több
Missziói Társaságnak e kérdéshez való viszonyát tárgyalják. —
Ugyané számban Roland L. Rupp az „Universalismus“-YÓ\ az
eschatologiában ír, mig H. S. Gelunau „Pál vélem énye Krisztus
m unkájáról és szem élyéről címen értekezik. Hermán cikke
„A keresztyénség útja az üdvösséghez“ (könyvkritika) zárja a
számot.

A harmadik (júliusi) szám Dotterer cikkét közli „Az Ein­
stein elmélete a filozófia szempontjából“ címmel; A. C. Thom p­
son azon Keresztyén igazságokat keresi, mélyek az evangeli-
záló m unkában ma leghatásosabbak, s úgy találja, hogy a
Krisztus személyisége a bűntudat felébresztése s Isten bűn
feletti ítélete, a váltság gondolata, az örökkévalóság, az Isten
személyessége, a sáfárság, a hitvallásban való közösség, stb.
azok, melyek legjobban megnyerik az embereket. Dávid S.
Schafi „Az amerikai bibliarevizió ötvenéves fordulójáról“ ír,
mely revíziót 1872. okt. 4-én kezdték készíteni az angol biblia
szövege után, mely 1611-ben készült, s melyet az angol bib­
liában 1870-ben kezdettek keresztülvinni. A szöveghibák és
fordítási hibák az amerikai átdolgozott bibliában már ki vannak
javítva. A cikk a revízió munkájának igen érdekes történetét

* „Az egyházi iskola“ itt nem a mi értelmünkben használt felekezeti
iskola, hanem mindennapos vallásóra, külön helyiségben s külön beosztással.
A „nyári iskolák" pedig a nyári szünet alatt állíttatnak be az egyház által, itt
már nem csak vallástanilás folyik. Az amerikai egyházak, melyeknek fele­
kezeti iskolájuk nincs, sőt az állami iskolában vallástanitásra sincs joguk az
állami nevelés mellett igy próbálják a vallásos nevelés ügyét szolgálni.

132

mondja el. *— Wesley Miller A fejlődés jelentése és tenden­
ciája“ címen ír.

A negyedik szám ban Shaw veti fel az imádság kérdését
evei a címmel Számit-e az im ádság a törvények világában ?
Foglalkozván a modern felfogással az imádságról, mely szerint
a term. törvények kizárják az ima hotása lehetőségét, rámutat,
hogy az első nehézség a törvény felfogásában van, mert a
„törvények uralma,, nem holt és független formák uralmát je ­
lenti, hanem épen azokat a föltételeket, melyekben azok által
Isten munkálkodik. E törvények között három nagy csoport
vagy réteg vehető fel, a szervetlen, fizikai, a szerves, biológiai
és az öntudatos élet törvényei. Közülök minden alacsony fok­
ról a magasabb érthetetetlen és természetellenes. Tehát, minél
jobban megismerem e törvényeket, annál alalmasabbá lesznek
ezek a felhasználásra. Isten előtt ezek a törvények eszközök,
egyik által a másikon munkálkodik. Ez azonban még csak az
ima lehetőségét, nem a szükségességét mondja ki. Azt, hogy
az ima megváltoztatja Isten akaratát, pogány felfogás. Az imád­
ság szükségességéről azt mondja, hogy Isten világában a mi
hozzájárulásunk, elfogadásunk nélkül semmit sem kaphatunk.
Nem élünk meg, ha nem dolgozunk, nem növekedik az isme­
retünk, ha nem tanulunk, nem nyílik alkalma Istennek, hogy adja
a lélek javait, ha nem imádkozunk. Az ima tehát eszköz Isten
javainak elfogadására, de egyúttal igy eszköze is a lélek fejlő­
désének. Az ima maga egyike azoknak a törvényeknek, melyek
a lélek világában uralkodnak, s melyek nélkül ezt a világot
megérteni lehetetlen. Rissinger: A falu problém ájáról ír, fel­
sorolván először a különböző nehézségeket, (pl. hogy kevés
számú lakos sok felekezet közt oszlik meg, a templok távol
esnek a falvaktól, a falusi lakosság a városba tódulása, vezető­
hiány, egészségtelen egyházi viszonyok, melyek miatt a falusi
lelkész mind városi pap akar lenni,) aztán arról szól, hogy a
falu problémája a falusi nép vallásos nevelése, s leírja a falusi
nép vallásos életét, mit kellene tenni a nevelés terén, hogyan
gondoskodhatunk szórakozásáról, s a gyülekezet összetartásáról.
Henry S. Gehman A János-paralell a buddhizmusban c. rövid
cikke után Dahlmann ír e cím en: A dogma viszonya a hithez
és élethez, végül Darms arról ír, hogy miért kell a missziótör­
ténetet fölvenni a theol. tanulmány tantárgyai közé. Reid Pontius
cikke „Nemzetközi béke a lelkész szempontjából“, címen azt
fejtegeti, hogy a lelkész a nemzetközi béke kérdésére az Isten
országa terjesztésének, a keresztyén missziói munkának a szem­
pontjából nézzen, mint amelyet csakis a keresztyénség tud
megteremteni. — Könyvismertetések zárják be a gazdag tartalmú
folyóirat ezen évfolyamát.

133

SZERKESZTŐI ÜZENETEK.

Folyó évi július hó 1-től szeptember hó 15-e'ig beérkezett előfizetési díjak :
Bokor Márton Bánffyhunyad 75, dr. Polonkay Tivadar Magyarhermány

150, Böjthe Géza Szemerja 150,. G. Kovács István Tordaszenllászló 75, Páll Lajos
Kézdivásárhely 399, Muzsnay Ödön Nyárádszereda 75. Debreceni István Nagy­
szalonta 75, Balogh Gyula Szemlak 190, Lőrinczy Árpád Vajasd 150, Fábián
Lajos Algyógy 150, Csutorás Albert Érendréd 110, Nagy Sándor Tűre 150, Nagy
Lajos Ujszékely 150, Csulak Samu Bürkös 75, Veress Imre Iriny 75, Gacsalyi
Zsigmond Kiskolcs 150, Alsóboldogfalvi ref. egyházközség 150, Vásárhelyi János
Kolozsvárt 230, Szentgericei ref. egyházközség 75, Fülöp Gyula Románberettye
75, Cs. Nagy Dávid Ottomány 150, Kiss Jenő Csegez 75, Szabó Lajos Csobadon
180, Szőke István Jablonica 180, Kányádi Béla Bukarest 150, dr. Mezey Mihály
Magyarlápos 150, dr. Illyés Géza M. Királyfalva 150, Lőrincy János Bálványos­
váralja 75, Nánay Attila Knezevi-Vinogradi 75, Miszti Mihály Józsefháza 75,
Bartha Péter Torboszló 75, Volloecs Miklós Maksa 150, Imreh Lajos Kézdi-
mártonfalva 100, Csia Pál Brassó 100, Bene István Aldoboly 100, Demeter Antal
Bita 100, Potsa János Cófalva 100, Csíki Viktor Torockószentgyörgy 100, Simon
Gábor Mucundorf 300, Cseh Emil Vice 150 lei.

Naptárunkról.

Október hó első napjaiban fogjuk szétküldeni a Prolestáns
Naptár címen meghirdetett, de M agyar Református Naptár
címen kiadott 1925. évre szóló naptárunkat.

Ezen 14 ivre terjedő tartalmas és változatos naptárunknak,
melyhez az előszót a Püspök ür irta, — az ad különös jelentő­
séget, hogy egyházi életünk szervezeteiről s ezek között egy­
házközségeinkről, azok lélekszámairól, iskoláiról, lelkészeiről,
tanítóiról stb. stb. pontos kimutatást fog közölni.

Naptárunk boltiára 20 Leu. Viszonteladóknak darabonként
20°/o-ot adunk. Ennélfogva nagyobb rendelésnél darabonként
16 Leuba kerül.

Tekintettel a nagy érdeklődésre, kérjük az előjegyzéseket
kiadóhivatalunkhoz sürgősen beküldeni.

„Az ÚT kiadóhivatala.

134

Kiadóhivatalunkban
(Cluj—Kolozsvár, Caleá Víctoríei 3& szám.):

kapható könyvek jegyzéke.
LEI

Balogh Endre : Hajótöröttek 40
Dr. Bartók György: A ref. egyházak presb. szerkezete 15

Theologia tudomány és.lelkipásztorképzés 15
„ „ Vallás és élet. Egyház és állam 10

Dr. Bartók György ifj. A Jakab levele 10
Berde Mária: Vizen hold — — 25
Dr. Borbély István : A magyar irodalom története a legrégibb

időktől 1825 ig 160
Bölim Károly : Az ember és világa IV. r. (A logikai érték tana) 120

„ „ Az értékelés phaeomenologiája a XV. századig 40
Bíró Vencel: Erdély követei a portán 30
Csűry Bálint dr. Lakodalmas könyv — — 10
Dr. I. Dienes Jenő: Nagyenyedi diákélet — 60

„ Magduska mesés könyve. Gyermekme­
sék. Kötve 65

Dorn K .: Jézus él és én vele 3
Erdélyi László : Mit tesz keresztyénnek lenni ? — 3
Dr. Gidófalvy A magyar pap és tanító szociális kötelességei 10
Gönczy Lajos dr. Az összehasonlító vallástörténeti mód­

szer alkalmazásának kérdése 15
Gyárfás Elemér dr: Erdély problémái 40
Gyallai Domokos Ősi rögön (Novellák) 50
György Lajos dr. Historiás könyvecske — 10
György János: Hit és haladás 2 kötet 40
Havergal Egy óra Jézussal — 3
Holstein Mária: Mesék, versek Kötve 30
Imre Lajos dr. A falú művelődése — 35

„ „ A magyar kálvinista lelkipásztor eszménye 5
Dr. P. Jánossy Béla: Petőfi. Drámai kép 15
Jancsó Sándor: Egyházi beszédek — 50
Jancsó—Fejes—Felméri: Népiskolai ref. vallásoktatás I—IV.

oszt. részére 10
Ugyanaz V—VI. oszt. részére 12

Bárhol megjelent s a mai viszonyok között beszerezhető
könyvek nálunk is megrendelhetők.

Kádár Géza: Feí a szíveteket Magán kettős Ős karénekek
orgona vagy zongora kísérettel------ ------------- 30

Dr. Kecskeméthy : Bibliai ismeretek (I—II. o.) - - 50
Kis vallástörténet (V. oszt.) 30
Mi vallásunk 40

„ A zsoltárok első könyve — 15
Kovács Dezső: Apostolok és csavargók. Novellák 40

„ „ Ballag már a vén diák... — 10
Kristóf György: Petőfi és Madách tanúim. — 50
Dr. Lendvay Benő: 25 év Márkusfalva életéből 10
Lovassy Andor: Bihariak — — 30
Mace: Egy falat kenyér története............. - — 20
Dr. Makkai Sándor: Kegyelemből hit által 35

A lélek élete és javai (fii. tank.) 30
A vallás az emberiség életében. Fűzve 100

„ „ Kötvé 130
Hittem, azért szóltam 15
írd meg, amiket láttál (Beszédek) 50

„ Élet fejedelme 40
Dr. Makkai Ernő: Bethlen Gábor országalkotó politikája — 50
Mária Louisa Charlesworth. Fordította Tisza Etelka: A kö­

nyörületes gyermekek 40
Mátyás Ernő: Pál apostol misztikája 30

„ A vallásos misztika 30
Menegoz — (fj. Bartók : Elmélkedések az UdV evangéliumáról 10
Modersohn Ernő: Mik Isten gyermekei? — Krisztus levele 3

„ „ Mik Isten gyermekei ? — Krisztus teste 3
Modersohn E. Ford. Kádár Géza: Meg kelle még egyszer

keresztelkednem ? — 12
Murray András: Maga Jézus 5
Musnay László: János apkalypsisének magyarázata I. füzet-- 40

II. füzet— 20
Musnai László: Életnek beszéde (63 vázlatos beszéd és 11

szertartási beszéd) — — 50
Nagy Géza: A kereszlyénség jövője 30
Nagy Károly: A názáreti Jézus— — 15
Nagy Péter-féle Konfirmációi káté 20
Nyári Pál: Mélységes és gyakorlatias kereszténység — 3

„ » Meg kell e térnünk? 5
Nyíró József: Jezusfaragó ember. (Novellák)— 80

Pap József: Első könyv. (Novef'ák) — — 50
Pakocs Károly: Forró szavak 30
Petelei István: Elbeszélések. I. II. kötet — 70
Petőfi összes költeményei — 80
Péter Károly: Jézus nyomdokain 40
Dr. Ravasz László: Az emberélet utjának felén 150
Dr. Rajka László: Szavalókönyv 10
Reményik Sándor: Vadvizek zúgása 30

„ „ Csak így. (Versek) 30
Dr. Révész Imre: A kereszténség története 40

Protestantizmus története 40
„ „ Akikre nem volt méltó a világ. Fűzve 40. Kötve 70

Sepródi János: Eredeti székely dalok (57 e'edeti székely dal
négy hangra letéve) — 20

Sz. Szász B.: A hitnevelés alapproblémái— 10
Szabolcska Mihály: Eszmények, álmok. Versek 30
Szabó Jenő: Virágok a Golgotáról. Versek 40

„ „ Sóhajok hidján. Versek 40
Szabó István Andor: A kis gentleman 15
Szabó István Andor: Az úri leány 15
Szombati-Szabó István: Életem. II. kiadás— 30

Régi japán költők — 15
„ „ Lavinák éneke 30

Dr. Tavaszy Sándor: A jelenkor szellemi válsága 25
„ Schleiermacher filozófiája 25
„ „ A nyugateurópai kultúra sorsa Spengler

filozófiájának tükrében 15
Tompa László : Erdély hegyei közt. (Versek) 15
Tóth István: Álomtragédia — 60
Tizenegy fiatal erdélyi író : Versek, elbeszélések, tanulmányok 50
Varga Gyuláné : A keresztyén küzdelme a maga s környezete

bűneivel — 3
Vargha Tamás: Miért szeretem református egyházamat 3
Vásárhelyi János: Lelki vigasz — 2

„ „ Az ifjúsági egyesület munkaterve — 3
Walter Gyula: A vágyaim — 30
Biblia nem revidiált teljes dlszkötés 14X21 alak — 250

ugyanaz fekete keménykötésben, revidiált — 55
fekete keménykötésben 11X17 cm nagyság, revidiált 50

LEI
Biblia, nem revídiált, teljes, 13X9 nagyság, indiai papíron,

puha bőrkötésben, aranyozott szegéllyel 220
Biblia, revldiált teljes 16X10 nagyság, indiai papíron, puhakötés 100

családi lajstrommal — 240
Az újszövetség hittana 20
Újtesamentom és zsoltárok 9X13 cm n. felcele kemény köt. 18
Újtestamentom, ugyanaz, csak zsoltárok nélkül — 15
Zsoltárok könyve, fűzve 5
Bibliai részletek, fűzve 5
Bibliai mondások falra függeszthető keményfára faragva, mű­

vészies kivitelben, 19X12 cm nagyság 35
Bibliai mondások falra függeszthető kanon papíron, díszes kiv. 12
Ó- és újszövetségi bibliai történetek 100 színes képpel,

Leinweber Róbert festményei után — 80
Erdélyi ref. énekeskönyv (Legújabb) — 60
A dunai balkánállamok szövetsége 15
„Maradj velem“, imádságos könyv magánosok és családok

számára kötve, csinos kivitelben 35
Új kis Choralkönyv tartalmazza a legújabb erdélyi énekeskönyvbe

újonnan felvett dallamokat orgonára és vegyeskarra letéve 30
Bibliai mondásokkal ellátott levelezőlapok Egy sorozat 12 drb. 15

Ugyanaz vasárnapi iskolások részére 4 drb. 1
Néprajzi feladatok Erdélyben 5
A szomszédságok kiskátéja I
Az alkohol mellett vagy ellen ? — 6
A ref. presbiter kiskátéja IV. bővitelt kiadás 2
„Ünnepnapok“. Népies traktátusok. Egy füzet ára 2 lei. Egy so-

rozat (10 darab) ára 20 lei. 1. Makkai S .: Az Eszter padja,
(Elbeszélés.) 2. Valiásos költemények. 3. Br. Hácke Károlyné:
Anyák könyve. 4. Tavaszy Sándor: Kálvin János élete. 5. Oyallay
D. Mindenre sor kerül. 6. őrhelyi J, A vasárnapi iskoláért.
(Oyermekszíndarab.) 7. Baksay Sándor: Egy kopott naplóból.
(Elbeszélés.) 8. Baksay Sándor: A hazugság hazugság.
(Elbeszélés.) 9. Vásárhelyi János A szülők öröme. (Színdarab.)
10. Derzsi Endre A magad értelmére ne támaszkodjál.

Hol az igazság ? Kálvinista Kálmán és Adventista András beszél­
getése. Kitűnő irat az adventisiák tévtanai ellen.-— Ára 5 lei.

Kolozsvári Takarékpénztár és Hitelbank R.-T.
Kolozsvár, Piaţa Unirii (volt Mátyás kírély-tér) 7. szám.

FIÓKJAI

Désen, Dicsőszent-
mártonban, Gyula-

fehérváron és
Marosvásárhelyen.

Saját tőkéi
48 millió lei.

Engedélyezett de­
vizahely.

Átutal bárhova,
Safefiókokat ad

bérbe. Betéteket és
letéteket fogad el.

Minden bankügyletet előnyösen végez.

Betétek után a legmagasabb kamatot
fizeti a

" özhasznu Takarékpénztár
Részvénytársaság

C L U J - K O L O Z S V Á R T
Calea Victoriei (Kossuth Lajos-utca) 3.

Ki

Erdélyi Bank és Takarékpénztár
Részvénytársaság
Cluj-Ko 1 ozs vá r
ajánlja szolgálatait a bank­
szakma minden ügykörében

Devizaosztály.

Takarékbetétek.

F i ó k i n t é z e t e k :
Marosvásárhelyen, Tordán, Szászrégenben

és Marosujváron.

MINERVA
C L U J , S ir . R e g . M aria I.

IRODALMI ÉS NYOM-
DAI MÚ1NTÉZET R.-T.

(volt Deák Ferenc-u) 1.

$ $
Ajánlja dúsan felszerelt irodai nyomtatvány raktárát.

Folyóirat a lelkipásztori és nevelői munka számára

IV. ÉVFOLYAM: Alapította 1 9 2 4.
8. SZÁM! RAVASZ LÁSZLÓ O K T Ó B E R

T A R T A L O M

A reformáció szelleme. (M, S.) - Gyü­
lekezeti munka. A bibliaköri munka
lényege és módszere. (I. L.) — Az igazi
papn é. Levél. — Beszámoló. (Pilder
Mária'. — Tudomány. Világnézet. Az
Istenhez vezető utak (T. S.) — Iro­
dalmi szemle. — Egyházi szem le. A
prof. Amerikában. (Maksay Albert.) —
A sepsiszentgyörgyi napok mérlege.

(M. S.) — Szerkesztői üzenetek.

S Z E R K E S Z T I K É S K I A D J Á K :
Dr. IMRE LAJOS Dr. MAKKAI SÁNDOR Dr. TAVASZy SÁNDOR

Megjelenik: Felelős szerkesztő: Előfizetési ára:
július és aug. kivételével Dr. Imre Lajos.

Kiadóhivatal: Egész évre......... 150 Lei.
minden hónapban Cluj- Kolozsvár, C. Victoriei 38. Egyes szám ára . . 15 Lek

felhívás.
Az Ut szerkesztősége és kiadóhivatala a karácsonyi könyv­

piacra kiadja dr. Makkai Sándornak

Zörgessetek és megnyittatik nektek
c. kötetét, amely vallásos estélyekre való előadásokat, elmélkedé­
seket, egyházi beszédeket, temetési beszédeket és cikkeket tar­
talmaz. A kb. 320 nyomtatott oldalra terjedő nagy kötetben 14
vallásos előadás, 27 egyházi beszéd vasárnapokra és minden ün­
nepi alkalomra, 10 temetési beszéd és 10 cikk foglaltatik.

A kötet ára előfizetőinknek portómentes küldéssel 130 Lei
lesz, a bolti ár magasabb. Megrendelések utánvéttel, vagy a pénz
előzetes beküldése mellett eszközölhetők. Kérjük lelkésztársainkat,
hogy a könyv megrendelése által támogassák vállalkozásunkat. A
gyűjtőíveket l e g k é s ő b b n o v e m b e r 1 5 - i g kérjük
visszaküldeni.

Ugyancsak a karácsonyi könyvpiacon fog megjelenni, dr.
Tavaszy Sándor

Világnézeti kérdések
című könyve, mely 15 ívnyi terjedelemben filozófiai essaykat,
cikkeket, előadásokat tartalmaz.

Előfizetési ára 100 Lei, bolti ára magasabb.
Megrendelések Az Út kiadóhivatalához intézendők.
Kiadóhivatalunk tudatja, hogy újabb bizmányokatt csakis

azon feltlélellel adhat, ha.<az illető meghatalmazást küld be, hogy
a bizomány összegét, amenyiben a havonkénti elszámolást nem
ejtené meg, áll. fizetéskiegészitéséből a Kér. pénztáránál levonásba
hozhassuk. Eddigi bizományosainkat kérjük elmaradt elszámold
saik gyors meg ejtésére.

A reformáció szelleme.
II. Kor. 4. r. 6 - 1 0 ; 1 6 -1 8 . v.

Az igazi ünneplésben a múlt jelenné válik s a jelenből
szent elhatározások fakadnak a jövendőre nézve. Mi tehát nem
csak a múltra emlékezünk ma, hanem azt akarjuk, hogy a
múltat átélve magunkban, jövendővé tegyük. A reformáció
szellem ét akarjuk felidézni a múltból, hogy ez a szellem foglyul
ejtse a mi lelkünket s belőlünk induljon jövendő diadalára.
Isten igéjében idézzük ezt a szellemet, hogy fényes arcába
nézve, megkérdezzük: ki vagy? 0 felel, s e feleletben vilá­
gossá lesz, hogy kik vagyunk mi és kiknek kell lennünk? Ez
a szellem megítél és felment, kárhoztat és helybenhagy. „Jöjj
hát elő te Lélek, a négy szelek felől“ s mutasd meg nekünk
a te dicsőségedet!

I, 1. „Mert az Isten, aki szólt: sötétségből világosság
ragyogjon! ő gyújtott világosságot a mi szivünkben. E szavak
fejezik ki a reformáció szellemének első, alapvonását. A refor­
mációban az a meggyőződés uralkodik, hogy e világon minden
életnek Isten a kezd ő je , a teremtője, a cselekvő lelke. Az, aki
egy „legyen“ szavával világosságot s ezzel életet adott a föld­
nek, egy új s még dicsőbb teremtést visz végbe az em beri
szívben . Amint a föld sötét, kietlen és puszta volt az első
hajnalhasadás előtt, amely Isten szavára gyúlt ki az égen,
épúgy, sőt még százszorta félelmesebben sötét és élettelen- az
emberi szív, amig Isten arca fel nem hajnalodik benne. Mert
erre van teremtve a szív s amig ezt nem látja meg, nem is
emberi szív még, halott, sőt még meg sem született.

Az emberre nézve a teremtés hajnala akkor ragyog fel,
amikor szívében megjelenik az Isten s dicsőségével betölti
annak sötét, halott világát.

Ezt látta és érezte át Pál a damaskusi úton, mint vak
üldözője a Krisztus ügyének ; ezt tapasztalta meg Luther abban
a cellában, ahol lelke üdvösségéért viaskodott s nem talált
orvosságot kínjaira a Krisztus egyházában, amely pedig azzal
hivalkodott, hogy bírja az üdvöl és osztogathatja azt. A vak
szivekben csak Isten gyújthat világosságot 1 És ez a világosság,
amelyben meglátjuk őt s amelyben új világ, új élet tárul elénk:
a hit, a léleknek ez a látó szeme, amely ha fölnyilik, mi ujjongva

135

adjuk át életünket annak, aki újjáteremt bennünket. De azt
még Luther se tudta igazán, hogy a hit ,nem a mi akaratunk­
ból gyúl fel a szívünkben, hogy „Isten az, aki azt fölgyujtja.“
Kálvin, a genfi próféta, ez a zordon hőse Istennek, látta ezt
meg újra s hirdette, hogy: egyedül Isten kegyelm ébő l tehát
egyedül Istené a dicsőség, aki a hitet a d ja . Isten az egyetlen
valóság! Isten alkot magának szíveket, hogy azokban életét
megdicsőitse s céljait megvalósítsa ; ő alkotja a szíveket, hogy
higyjenek s az ő szeretetét a világba kiárasszák; hogy harcol­
janak és győzzenek a bűn felett az ő erejével, hogy hordozzák
és tükrözzék az Ő képét, aki egyedül akar ur lenni e világon,
aki legyőzhetetlen, ellenállhatatlan, visszauta^íthatatlan Kegye­
lem 1 Ez a meggyőződés a reformáció örök lelke I Világ és
élet csak egyedül Isten dicsőségére van s méltóságunk és ren­
deltetésünk egyedül ebben a dicsőségben résztvenni, mint annak
tükrei s eszközei.

2. Ez a dicsőség alapigénk szerint „Jézus Krisztus arcán ‘
világok Isten dicsősége az emberi szívben: Krisztus. Benne lett
láthatóvá, emberivé a kegyelem, hogy megközelítsen, ujjáte-
remtsen, életre hívjon minket. Mikor az ő arca odabenn fel­
dereng: akkor születik meg a szív, akkor újul meg az élet s
dicsőül át a világ. R eform áció : ez a Krisztus megjelenése a
szívben, Örök reformáció, mert nemcsak a Luther és Kálvin
szivében ragyogott fel Isten kegyelme a Krisztus arcán, hanem
minden egyén szivében akkor is, ma is, ezután is, akiben Isten
felnyitja a hit szemét. A reformáció: ez a keresztyénség foly­
tonos, egyéni megújulása. Képzeljetek egy végtelenbevesző
útat, amely az emberek millióinak szívén halad át, de sötét­
ségbe van borítva. S egyszerre megindul a végtelen éjből egy
fény, s vonúl át a szíveken. Amelyiken áthalad, az kivilá­
gosodik, fénybe borúi s e fényben Isten jelenik meg a Krisztus­
ban, az ő dicsősége ragyog a Krisztus arcán. Ez a mi életünk
képe. Isten diadalútjának vagyunk egy-egy állomása. Isten jön
át a századok távolán, tündöklő dicsőségében, a szíveken át
a maga örök célja felé. Előttünk a múlt ködébe veszve izzik a
pályája azoknak az embereknek szivében, akiben áthaladt,
akiket rabúl ejtett, ujjáteremtett. Ott ég a Luther és Kálvin
szive is, ott ragyog atyáink hosszú sorának szive is . de jön
tovább, felénk s a te reformációid abban a pillanatban követ­
kezik el, amikor a te szivedben gyúl ki az ő jelenlétének dicső­
sége a Krisztus arcán. Mert a reformáció keresztyénsége nem
tan, dogma, hanem szem élyes élet, a Krisztus trónfoglalása a
szívben , az Isteni életnek személyes, emberi életté válása azért,
hogy a te életed istenivé váljon! És ezért nem ünnepelünk mi
ma egy történeti eseményt. Mert az a reformáció, amelyik csak
a múlté, önmagának tagadása lenne. Nekünk bele kell olvad -
nurtk személyszerint Isten győzedelmes életének árjába, amely a
történelmen át felénk hömpölyög ! Ti sötét, ti halott, ti meg sem

136

született szivek: halljátok-e a nagy világteremtő szót: legyen
világosság I ? Szivetek alaktalan sötétségében oszladozik-e már
az árnyak serege ? Megrendül-e odabent a fekete trón, amelyen
a Bűn ül a Halál szárnyai alatt ? Kezd-e derengeni az a m ásik
arc, az az Egyetlenegy, a láthatatlan Isten töviskoronás képe ?
Kelnek-e olthatatlan lángjai erős elhatározásoknak arra, hogy
a világot Isten uralma alá hajtsátok? Mert ha igen: akkor ez
az ünnep “nem álmodozás és merengés a múlt felett, hanem
teremtő hajnalhasadás, születés, é let! S ha nem ? . Akkor
hiába hangzanak beszédek halottak ajkáról halott szivekhez,
akkor mi csak egy négyszázesztendős hulla vagyunk, amelyen
keresztültapos az idő s amely felelt roskadozó tornyok és el-
porló falak állanak sírkövek gyanánt I

II. 1. De ti érezzétek át, mit jelent az, hogy szivünkben
Krisztus lakik, az Isten emberi életté vált dicsősége I Oh érez­
zétek, hogy ti az örökkévalót hordozzátok halandó szívetekben
s az Istenfiak királyi méltósága a tiétek I Erezzétek, hogy ki­
választottál vagytok Istennek, az ő képének hordozói a lázongó
világban, amely jogszerint az övé s amelyet a bűn csak bitorol.
Oh, érezzétek meg ezen a napotv/hogy kálvinistának lenni azt
jelenti bizonyosnak lenni az üdvösség felől! E vilégfelé emelő
öntudatban ti királyi nép és szent papság vagytok, szabad
önálló keresztyének ; üdvösségetek nem függ az egyház parancs­
szavától, Istent nem közvetítik számotokra természetfeletti
szentséggel felruházott papok; ti nem súgjátok bűneiteket em­
berek fülébe, ti nem vagytok elzárva Istentől s nem vezetnek
titeket pórázon a menny fe lé : Isten ott van a szivetekben,
eléje vihetitek minden gondolatotokat, neki gyónhatjátok meg
bűnötöket, tőle kértek üdvöt egyedül, szabad szemmel merültök
Igéje titkaiba, magatok választjátok meg üdvösségetek útját, a
magatok módján lehettek Istenéi s titeket sem élet, sem halál
el nem szakíthat a Krisztustól I Isten egészen a tietek és ti
egészen az Istenéi lehettek! Ez a reformáció drága ajándéka,
a kincs, amelyet ez a lélek termel ki a szívből. De ez csak az
egyik, a fényes, örömtele büszke arca a protestantizmusnak: a
világtól való tökéletes szabadság és az Istenben való üdvösség
boldog bizonyossága I

2. Van egy másik oldala is : alázatosság, porbaomlás Isten
előtt, lemondás magunkról, önmegtagadás. Isten eg y ed ü l! ez a
reformáció lelke. Az ember önmagában semmi, törékeny, érték­
telen cserépedénye a romolhatatlan kincsnek. „Ez a kincsünk
cserépedényekben van, hogy az erő nagy volta Istené legyen
s ne magunktól való.“ Az isteni ezen a földön múlandó, töre­
dékem/ cserépedényekben izzik. Isteni élet — em beri testben,
így jelent meg ott is a római helytartó terraszán, véresen, össze­
törve I Imhol az ember I És mi volt a Pál, a Kálvin s a többi
tanítvány élete ? Sorvadás, mindennapi halál I S hol lángol a
mi őseink dicsősége ? Gályapadokhoz láncolt, haldokló prédi­

137

kátorokban ! Oh Isten nem a bölcseket, erőseket, nemeseket,
hatalmasokat, hanem a világ bolondjait, az erőtleneket, a nem­
teleneket, a semmiket választotta ki, hogy szivükben megjelenjék
az ő dicsőségei Miért? Hogy ne dicsekedjék ő előtte egy test
sémi Hogy ő, az Isten ragyogjon szemtől-szembe e világgal a
széthulló cserépedény romjai közül.

És most szétnézvén rajtatok, tibennetek is Isten töre-
dékeny cserépedényeit látom. Bánattól sápadt arcok, könyektől
kiégett szemek, gyászban megtört szivek, megégett életromok I,..
Szegény, töredezett cserépedények! De csak ezek? Vagy meg­
zúzott emberi lényeteken át izzik és ragyog az Isten dicsősége,
a Krisztus arca? egy Isteni, élet, egy isteni világ, egy isteni
jövendő reménysége ? . . . És szétnézek ma,' ebben az ünne­
pélyes órában Érdély felett, ahol száz meg száz templom és
iskola telik meg az ünnepi ének hangjával . . és látom benne
is, a református magyar Sionban az Isten töredezett cserép­
edényét Ti roskadozó tornyok, ti megfeketült iskolák I Hom­
lokotokon az elmúlás bélyege, nagy részetek rom, vagy annak
induló I Büszke kupolák között mik vagytok ti ? Vagytok e
valamik ? Óh ti szegény elmálló cserépedények I . . De csak
ezek? vagy a széthulló kövek közül új jövendő, örök reformáció
reménységének lángja csap ki?

3. Halljátok meg az Úr akaratát: 0 ti gyengeségetekben ,
a ti halálraítélt testetekben akarja m agát m egdicsőiteni! Mert
elég neked az ő kegyelme, mert az ő ereje erőtlenség
által végeztetik el I Az Úr akarja, hogy ezekből az egyszerű,
szegény, dísztelen templomokból áradjon ki igéjének gyógyitó
árja a világ sebeibe I Az Úr akarja, hogy ezekből a szegény,
eszközeiben gyarló, letiport iskolákból özönöljön elő az ő ifjai-
nak harmatja I A ti megpróbáltatott, megcsapdosott életeteket
akarja az ő erejével, tiszta, hős, boldog életté tenni, hogy lássa
a világ bennetek nem a fi, hanem az ő dicsőségét. S azért ne
féljetek I „Nyomorgattatunk, kétségeskedtünk, üldöztetünk, de
meg nem szoríttatunk, nem esünk kétségbe , el nem hagyatunk ,
el nem v e s z ü n k Ez a nép, ez az egyház önmagában gyönge
és semmi, e világ szerint a porig van alázva : de ha van benne
valami az Isten szerelméből, ha van benne valami a Krisztus
leikéből el nem veszhet. Hiszen azért ilyen, hogy ne az övé
legyen a győzelem, ne a cserépedény dicsekedjék, hanem az
Ö rökkévaló Isten g y ő z zö n ! Mi sem m ik vagyunk Isten nélkül s
csak vele és érte akarunk élni I Hadd tűnjünk el, olvadjunk
bele az ő dicsőségének áradatába, amely széthulló testünkön
át kiragyog a világba 1 Ez a reform áció igazi szellem e I Oh
drága nekünk a múlt minden köve és emléke; drágák a hősök,
akiknek szivéből sarjadt az a múlt, a szenvedések és diadalok
hosszú láncolata, templomaink és iskoláink körinyel-vérrel
áztatott falai, a nemes hagyományok, a szent szokások, az ősi
imádságok, az ódon énekek, az öreg bibliák, a megfakult leve­

138

lek, minden jel, ami minket e földön magyar reformátusokká
tesz. Drága, de csak annyiban és azért, mert mindennél drá­
gább nekünk a z , akinek dicsőséges arca a Krisztusban győzel­
mesen ragyog ki a múlt összetört cserépedényéből mindennél
drágább nekünk az Isten !

III. Mert Istennek mindennél drágábbak vagyunk mi. Nem
csak Isten dicsőül meg bennünk, de másfelől a mi életünk
dicsőül meg Istenben! A reformáció szellemében mi nem élet­
telen cserepek, lelketlen eszközök vagyunk Isten kezében,
hanem az ő lángoló szolgálatában örökkévaló dicsőségben
kibontakozó lelkeky egyén iségek! Istennek ném kellenek örök
butaságban és kiskorúságban tartott rabszolgák, hanem hősies
egyéniségek, akik a maguk módján teljesítik az ő akaratát a
világban. S ezért az Isten életének e világban való dicsőséges
kibomlása az egyéniségek millióinak kivirágzásában teljesedik
meg I Ezt a felszabadító evangéliumot hozta a reformáció.
Minden egyéniség Istennek egy c’/ága, örök gondolata a test
fájdalmas, törékeny cserépedényebe zárva, de arra hivatva,
hogy kiküzdje onnan magát, s mikor a cserépedény szerte hull,
diadalmasan csapjon az égig s olvadjon át az örökkévalóságba I
Ezt a lelki egyéniséget Pál apostol „belső em ber“-nek nevezi s
ez a mi jobbik énünk, igazi valónk. Mikor Isten élete teljes
leend : minden lélek egy-egy páratlan vonás lesz benne, nem
megsemmisülve, hanem ellenkezőleg : tökéletesen megvalósulva.

Te nem élhetsz Isten nélkül, de Őneki meg szüksége van
reád. Lelked erőinek kivirulásában az ő dicsőségének egy
sugárszála fonódik bele a világ életébe. Islennek élni: nem fel­
áldozása magadnak, hanem egyéniséged diadalmas érvénye­
sülése, igazi valód áldott kivirágzása. Pusztulás és halál csak
arra vár, aki őrríaga akor maradni, aki önzőén útjába áll Isten
életének és meg akarván tartani életét, elveszti azt. De az
Istenért élő egyéniség megtalálja életét az Istenben s „ha am i
külső em berünk m egrom ol is, a belső m indazáltal napról-
napra ú j u l Mert az élet törvénye az, hogy a külsőnek meg
kell romlania. „Ha a földbevetett mag el nem hal, csak egy­
maga marad; ha pedig elhal, sok gyümölcsöt terem.“ A refor­
m áció szellem e e v ilágban : mindennapi halál. „M indenkor
halálra adatunk a Krisztusért, hogy az ő élete látható legyen
a mi halandó t e s t ü n k b e n A Krisztus halálát hordozzuk tes­
tünkben : azt a halált, amelynek kínjai közt elemi erővel nyilat­
kozott meg az Isten élete: a Szeretet ; azt a halált, amely
levetkezése volt minden emberinek, hogy a szeretet élete, az
élet végtelen lehetőségeit hordozva ömöljön a világba I Azt a
halált, amelyben az élet menyei kenyérré lett, hogy széttöretvén,
minden éhező lélek beteljen vele. Ez a halál: a te életed,
négyszázesztendős magyar református egyház, te halálraadatott!
A te örökséged ez, hogy minden nap, minden órában, száz­
szor is meghalj a testben és a testnek, hogy a világ bolondja

139

légy és tékozold magadat a világért, vérezve és pusztulva,
isteni önzetlenséggel emésztve fel magad a Szeretet munkáiban I
Négyszáz esztendő mindennapi halála szült téged az életre s
a te mindennapi halálod a Krisztusban : ez, és semmi más
nem fog szülni új századokat a magyar SionnakI

Mindennapi halál I És ime Pál apostol ezt „pillanatnyi,
könnyű szen vedésn ek“ nevezi amaz „igen igen nagy , örök
dicsőséghez“ képest, amelyet szerez nekünk. Oh Isten, atyáink
,Istene, a Te dicsőséged ez, amelyben egykor osztozni fog min­
den teremtett lélek, amikor többé nem lesz halál, bűn, keserű
sirás, csak a győztes szeretet eget-földet betöltő ujjongása I
Látod-e ezt a dicsőséget múltad romjaiban, jelén életed szét­
tört cserepei közt szemtől-szembe kiragyogni, te szent gyüleke­
zet, aki „nem a láthatókra , hanem a láthatatlanokra,“ nem „az
ideig valókra“, hanem „az örökkéva lókra“ emeled szemeidet?

Mi látjuk a láthatatlanokat I . Lelkünk átsuhan völgyek,
rónák felett. Harangok zúgnak a tornyok százaiban s a temp­
lomok százaiból égre tör az ének; „Erős várunk nekünk az
Isteni“ Száz és száz szószékből zeng az élet beszéde., és
sok százezer szívben hajnal hasad. És a szivek hajnali fényes­
ségében megjelenik a Jövendő. A mi jövendőnké Egy arc az.
Egy emberarc. Isten dicsősége az ember arcán:

s ha kérded, hogy ki légyen az?
Jézus Krisztus az !
Seregeknek Ura, kinél nincs több Isten,
Nála vagyon a győzedelem 1

M. S.

Gyülekezeti munka.
Pásztoráció. Belmisszió.

A bibliaköri munka lényege és módszere.

Múlt számunkban azokról az általános elvekről szólva,
melyek a bk. munka legjellemzőbb vonásai, most magának
a munkának a menetéről fogunk beszélni. És pedig elsősorban
a bibliaóráról.

Itt a bibliaóra alatt ismét nem a felnőttek vas. délutáni,
vagy hétköznapi istentiszteletét értjük. A bibliakör bibliaóráit
jellemzik a következők: elsősorban az, hogy ez nem tömeg-
munka tehát bizonyos számú résztvevőn túl nem lehet men­
nünk anélkül, hogy ne veszélyeztessük annak sikerét. A biblia­
órán legtöbb 15-en vehetnek részt eredményesen, ami ezen felül
van, az már megrontja annak közvetlenségét és evvel kiforgatja

lényegéből. A másik jellemvonás az, hogy nem egyoldalú,
hanem mindenkinek egyform a részvételét kell benne biztosítani.
Az istentisztelet, bibliamagyarázat a templomi vagy vall. estélyi
gyülekezetei hallgatónak tételezi fel, aki hallgatva vesz részt
abban, figyel arra, amit neki Isten Igéjéből mond a lelkész.
A bibliaóra résztvevői ezzel szemben aktivek, vagyis tevőleges
részt vesznek abban a munkában. Ha egy bibliakörben ez
nincs biztositva, de különösen, ha egy idő múlva a tagok
elkezdenek hallgatni, vagy a vezető kezdi kibeszélni az órát,
az első esetben terméketlenné, a másodikban még ezenkívül
unalmassá is lesz. A bibliaóra azért sem hasonlít a rendes
istentisztelethez, mert ott az igehirdető előre elkészítette a
beszéd*:'., tudja annak az eredményét, menetét, s tudja, hogy
ennek az Igének alapján ezt és ezt akarom a gyülekezetnek
mondani. A bibliaórán azonban az eredmény nincs készen,
ott készül el, mindenkinek hozzájárulásával, s lehet, hogy egyik
lélek ezt, a másik egy másik vonását látja és ragadja meg
annak az igének. Minden bibliaórán ki kell jönnie, születnie
kell, valamely eredménynek; akár egy közös megállapításnak,
akár, vagy emellett, minden lélekben egy tapasztalatnak, meggyő­
ződésnek, melyre ő jött rá, s melyet ő ragadott meg. A har­
madik nagy különbség, s jellemző vonása a bibliaórának, hogy
külső form áiban sincsen liturgikus rendhez, szabályhoz kötve,
mint az istentisztelet. A bibliaórán bárki olvashatja és vezetheti
be a tárgyalandó részt, ott ének, bibliaolvasás váltogathatják
egymást tetszés szerint, nincsenek ünnepélyes formái, az imád­
ságnak nincsenek megszokott, szükséges frázisai, a külső maga­
viseletnek külön szabályai, épúgy ülünk imádság, mint éneklés,
mint bibliaolvasás alatt. Megkeressük azt a módot, nem amely
a legünnepélyesebb, hanem épen amely legközvetlenebb, s leg­
alkalmasabb a közvetlen beszélgetésre.

Magának a bibliaórának a vezetése és lefolyása felől
a következőket mondhatjuk. Először is, ami a vezetést illeti,
egy percig se gondoljuk, hogy az valami egyszerű, könnyű
dolog, mit bárki, minden előtanulmány nélkül elvégezhet. Szük­
séges . hozzá, hogy a vezető ne m agyarázza a bibliát, még
kevésbbé tartson prédikációt a textus felett, hanem saját maga
is tanulmányozza azt. Az előkészületnél, valamint magán a
bibliaórán neki kell elsősorban kérdeznie: mit mond nekem
ez az Ige? Mikor készül, vagy mikor bibliaórán van, ő is egy
azok közül, akik az Igét tanulmány ózzák t vagyis benne ma­
gukra nézve új és új életerőt keresnek. Enélkül a fölemelkedés
nélkül (mert fölemelkedés ez az egyoldalú építés helyett a közös
épülés tényéhez), nem lehet senki jó vezető. Amennyivel ő
esetleg többet tud azoknál, akiket vezet, a biblia egyes helyére
vonatkozó tárgyi, történelmi stb. körülményeket és háttereket,
azt fel kell használnia an^, hogy általuk világosabban lássék
meg az isteni gondolat, mely abban a részben van, de semmi

141

szín alatt se alkosson ebből a tudásból magának egy olyan
magaslatot, mély e lválasztja a bibliakör többi tagjaitól.
Abból a gondolatból kell kiindulnia, hogy nemcsak ők tanul­
hatnak tőle, de saját maga is tanulhat tőlük, mert bizony, az
ember sokszor megszégyenülten veszi észre, hogy azoknak
a gyermekeknek theologiai képzettség hiányában is sokszor
több hitük van, őszintébb bizalmuk, ol>an akadályokkal való
küzdelmekben, melyekkel szemben mi elbuknánk, erősebb
képességük a megállásra, mint nekünk. Aki komolyan foglal­
kozik velük és betekint lelkűkbe, az kétségtelenül meglátja azt,
mi csak azért nem szoktuk meglátni, mert csak magunkat néz­
zük s azt, amiben erősebbek vagyunk náluk. f

A bibliaóra vezetésének egy másik titka abban van, hogy
alkalmat nyújtsunk a résztvevők tapasztalatait, kérdéseit
fölkelteni és a biblia világításába helyezni. A bibliaórán tehát
egy rész bevezetése nem lezáró, befejező, hanem ép indításokat
adó, kérdésekre ösztönző módon történik. Nem felkiáltójellel,
vagy ponttal végződik, hanem kérdőjellel. Arra igyekszünk,
hogy a biblia egyes részeiből föltárjuk előttük azt, ami őket
állásfoglalásra, saját életükben való megvalósításra ösztönzi.
Hogy meglássák az akadályokat, melyekkel találkoznak, saját
életükben és környezetükben feltűnő nehézségeket. Nem így
szólunk: a biblia erre és erre tanít téged, hanem így: ebben
és ebben a kérdésben hogyan állasz te és hogyan segíthet
téged Jézus ? Az első órákon észrevesszük azt, hogy
ennek milyen nehézségei vannak. E nehézségek közül az első
az ifjúság természetes zárkózottsága , mely nem szívesen nyilat­
kozik kérdései felől. Ezt nem is tudja eloszlatni más, mint az
idővel — a vezető helyes magaviseleté útján föltétlenül kifejlődő
— bizalmasság és testvéri közvetlenség. Ezt ezért minden úton-
módon fejleszteni kell, és ennek a legfontosabb módja, ha a
vezető maga érzi ezt a testvéri kapcsolatot, ha személyesen
próbál közel lépni az ifjúsághoz, ha azok közül egyenként
mindegyikkel bensőleg is megismerkedik, vagyis avval, ami
annak a lelkében lakik, hibáival, kísértéseivel. Ezt legkönnyebb
megfigyelés útján cselekedni, s így készítni az útját egy bizal­
mas, testvéri beszélgetésnek az illető kérdéseiről. Addig, mig
ez a viszony a bibliakör tagjai között ki nem fejlődik — s ez
bizony sokszor csak évek eredménye --- mindig érezni fog egy
kis idegesség, egy különös feszültség a személyes kérdések
tárgyalásánál. Ha az ifjúság látja, hogy a vezető maga fenn­
tartás nélkül és őszintén tárja fel a lelkét előttük, szintén hajlandó
lesz erre.

Egy másik akadálya a személyes kérdések tárgyalásának,
amivel eleinte találkozunk, az, hogy az ifjúságnak egyszerűen
nincsenek kérdéseik , a legjobb akarat mellett sem tudnak kér­
déseket produkálni. Ennek a nehézségnek magyarázata az,
hogy a saját életük és a kér. élet nagy kérdései nem tudatosak

142

előttük, nem gondolkoznak felőle. Egy-egy kísértés megejti őket,
anélkül, hogy észrevennék, hogy az kísértés volt és bűnre vitt,
védekezni is elfelejtenek ellene, vagy olyan homályos előttük
az egész, hogy nem tudják sehol sem megfogni. Ilyenkor kér­
déseket forszírozni ki tőlük, könnyen arra vinne, hogy kitalált
kérdéseket hozzanak fel, amelyek nem az ő kérdéseik. Mivel
mély vall. tapasztalataik nincsenek, véleményüket csak mások
után mondják, ha sürgetünk tőlük véleményt, s ezek nem
lelkűkben kitermelt dolgok lévén, képmutatásra nevelhetnek.
A bibliaórán hosszú ideig nem is lesz kérdés és ez nem is
baj, először azon igyekszünk, hogy mind világosabban felmu­
tassuk nekik aaokat a pontokat, ahol Jézus találkozik velük,
s amit ez találkozás kíván. A bibliaóra azért nem lesz egy­
oldalú, mert egyrészt érdeklődésükkel kísérik azt, másrészt pedig
adhatunk ki nekik olyan munkát, mely részvételüket biztosítja,
tehetünk olyan kérdéseket, amelyekre a biblia tanulmányozása
alapján felelhetnek, s bevárjuk bizalommal az időt, amikor kér­
déseikkel előállanak. Mindenesetre óvakodnunk kell azonban
attól az igen könnyen bekövetkezhető bajtól, hogy a bibliát
mint könyvet tanulmányozzák, vagy a megállapított dolgokat
csak m ásokra — magukra nem — vonatkoztassák, s ezt ismét
a vezető személyes munkájával akadályozhatja meg.

Ami a bibliaóra lefolyását illeti, szükséges, hogy ott a tagok
egymásután vegyenek részt az óra vezetésében. Adjunk olyan
vezérfonalat a kezükbe, amiből mindegyik tud valamit csinálni.
Szükséges, hogy a bibliaórára minden tag készüljön el, ezért biblia­
kör, m elynek tagjai naponta a bibliával csendes óra keretében nem
foglalkoznak , elképzelhetetlen . A hetenként egyszer megtárgya­
landó rész egyes részeit a héten át feldolgozzák, úgy, hogy
a bibliaórára mindenki kész anyaggal jön. A vezetést, ha már
a munka megindult és a kör maga kialakult, sorban teljesítik
a tagok. Nem maradhat ki a bibliaórán az im ádság , sem az
elején, sem a végén. Az imádságnak egyszerűnek és közvet­
lennek kell lennie, szjvből jöjjön az és ne könyvből. Az imád­
ságban mindig az Ur elé terjesztjük magának a munkának
nehézségeit, az egyes tagok akadályait, amennyiben azok köz­
ismertek, azokat a kérdéseket, melyek a tagokat vagy az egész
munkát érdeklik (pl. ha valaki meglátogatta a bibliakört, imád­
kozzunk annak sikeréért stb.). Ne korlátozzuk az imádkozás
jogát csak egyre, vagy csak a vezetőre, bárki, akinek Istennek
mondanivalója van, mondhassa el hangosan imádkozva. Az
imádkozásban óriási összekapcsoló erő van, s meglátjuk, ha
megpróbáltuk, hogy aki egyszer hangosan imádkozott, hogyan
megnyilik annak a lelke többi előtt. Az éneket is használjuk
fel, elevenen és sokat énekeljünk a bibliaóra elején, végén,
esetleg a közepén is.

Legfontosabb, de legnehezebb a bibliaóra vezérfonalának
kidolgozása. Ilyen vezérfonal sok van, sőt ilyenül használhatók

143

a vas. isk. tanítások textusai is * Ha magunk akarunk magunknak
vezérfonalat kidolgozni, különös figyelemmel kell lennünk azokra,
akik számára csináljuk, s arra, hogy az illető bibliai részt milyen
szempontból akarjuk használni, vagy egész anyagát ki akarjuk-e
meríteni. Kezdeni legegyszerűbb egy evangélium tárgyalásával,
itt azonban nagyon jól fel kell tárnunk azokat a legapróbb és
legszemélyesebb vonatkozásokat, melyek egy-egy részben rejle­
nek. A vezérfonal készítésének módjáról részletesebben jövő
számunkban fogunk szólani. /.

Hitből-hitbe Egy lelkipásztor érdeklődést óhajtott kelteni gyülekezeté­
ben a misszió ügye iránt, de senki segítsége sem volt. Egy nap így szólt
egy fiúhoz: „János, megtennél-e valamit a kedvemért?“ „Hogyne“ volt a
válasz. „Azt óhajtom, olvasd el ezt a könyvet“, mondta a lelkész és egy, a
misszió fontosságáról szóló könyvet adott a fiúnak. Az elolvasta, s néhány
nap múlva visszahozta. „Nos, János, — mondta a lelkész megint, — még
valamit kívánok tőled“ „Tessék, megteszem szívesen“ „Olvasd el mégegy-
szer a könyvet, és jelöld meg azokat a helyeket, melyek legjobban teszettek
neked.“ A fiú gyanakodni kezdett. „Miért, mi akar ez lenni?“ „Ne kérdezz
most semmit, ha elvégezted, megmondom“ Pár nap múlva jön a fiú, hozza a
könyvet, egyes részei meg vannak jegyezve ceruzával. „Nos János — szólt
hozzá a lelkész — most arra kérlek, annak az öt fiúnak, akinek a nevét én
ide jegyeztem, mondd el, amit ebből a könyvből olvastál 1“ Egy kis habozás
után a fiú beleegyezett, s a lelkész meghívta az Öt fiút a papilakra. A be­
szélgetés közben János elmondta nekik a történetet. A fiúk nagy örömmel
fogadták. „Most fiúk — mondta ekkor a lelkész — tőletek is kívánok vala­
mit, és pedig, hogy mindnyájan tegyétek ugyanazt, amit János tett.“

Egy év alatt a lelkésznek volt hat vas. isk. csoportja, ahoz hat veze
tője, bibliaköre a fiúk, leányok, felnőttek között, és a templom kezdett szé­
pen megtelni, a gyülekezetben a lelki élet csírája fejlődőben volt. Chr. W.

Egy lelkész meglátogatott egy öreg nőt, aki egész életében mély ke­
resztyén életet élt, s most betegen feküdt. Búcsúzáskor így szólt a lelkész;
„Milyen felséges ígéret ez : Én veletek leszek mind a világ végezetéig 1“ —
„Nem, — felelt az öreg asszony — ez nem ígéret, ez tény 1 Ref. Ch, M.

* Az ifjúsági bibliakörök számára közöl ilyet az „Ifjú Erdély", mely
falusi bibliakörök vezetésében is nagy segítségünkre szolgálhat,

144

Az igazi papné.
Édes testvérem I

„Vájjon te már találkozfál-é a Jézussal ? Élő hatalom-é
Ö már a te életedben ?“ Ezzel a kérdéssel fejeztem be múlt­
kori levelemet s ezzel kell kezdjem a mostanit is, mert ebből
a legnagyobb kérdésből folyik és adódik minden további kér­
dése a mi életünknek.

Milyen felesége vagyok én az én élettársamnak, aki pap,
milyen anyja vagyok én gyermekeimnek, akik pap-nak a gyer­
mekei ? — erre a komoly, megdöbbentően komoly kérdésre is
csak úgy adhatok feleletet, ha az előbbi kérdésre már tudtam
feleletet adni. Mert igazán áldott felesége csak annyiban le­
hetek az én élettársamnak, aki pap, s igazán áldott anyja
gyermekeimnek, akik papnak a gyermekei, csak annyiban le­
hetek, amennyiben az én életemben élő hatalommá lett a
Krisztus! Látod testvérem, mi megszoktuk minden mulasz­
tásunkat, minden hibánkat és bűneinket azzal menteni: „körül­
mények az oka mindennek és nem tehetek róla!“ A körül­
ményekre toljuk, ha panaszos, zúgolódó a lelkünk, a körül­
ményekre, ha a házaséletünk békételen és disharmonikus.
Mindig mások és más az oka mindennek, csak épen mi nem !
Ezzel a módszerrel aztán elaltatjuk a lelkiismeretünket s meg­
keményítjük a szívünket s végül odajutunk, hogy az Istent
okoljuk nyomorúságunkért. Pedig ép mi reteszeltük be szánt-
szándékkal a szívünk ajtaját a Nagy Orvos előtt, hogy be ne
jöhessen hozzánk s meg ne lássa betegségünket!

Jézusról az! mondja az írás. hogy „felnőtt mint gyökér a
szárazföldből“ Lehet-é gyökér számára alkalmatlanabb körül­
mény, mint a száraz föld ? Élt-é valaha ember alkalmatlanabb
környezetben, mint Jézus? S mégis mindvégig békés és ör­
vendező maradt, diadalmas hite mindvégig kitartott s győzel­
mes szeretete a kereszten mutatta meg magát egész dicsőséges
erejében I Miért és hogyan tudott hinni, békével tűrni és diadal­
masan szeretni mindvégig ? Miben állt az ő csodálatos életének
a titka? Ő maga fejti meg nekünk a titkot Ján. 12: 24—25-ben.
Erő, életnek gyümölcse, győzelem csak áldozat árán lehetséges I
A gyertya csak akkor világít, ha önmagát felemésztve elég ;
a búzaszem csak akkor teremhet gyümölcsöt, ha önmagát a

145

halálba adva, áldozatként a földbe esik. Jézus is azért győ­
zött s azért nyert diadalt, mert önmagát előbb áldozatul adta
a világért.

Érted ezt testvérem ? Mi miért nem tudunk győzedelmes­
kedni a körmények fölött, minket mért nyűgöz le és gyötör
meg a körülmények hatalma ? Mert a Jézus keresztjének a
nagy titkát sohasem értettük meg igazán I Mi önmagunkat soha­
sem adtuk oda egészen a szeretet boldog tékozlásával mások­
nak a szolgálatára, mi sóhasem kerestük az alázatos szolgá­
latban az élet gazdaságát. . . hogyan is akarhattunk gyümölcsöt
látni életünkben ? Erőt és diadalt akartunk, de az egész árát
sohasem fizettük meg, győzelmet akartunk, de áldozat nélkül

Óh pedig mennyi szenvedés és nyomorúság is származott
abból, hogy a Kereszt titkát nem értettük meg I Milyen más
feleletet adhattunk volna erre a kérdésre. milyen felesége
voltál a te élettársadnak, aki p a p ? !

Panaszainkkal, zúgolódásainkkal hányszor mi voltunk
azok, akik elcsüggesztettük s elkedvetlenítettük ő t ; tiszta esz­
ményi lelkesedésének szárnyait hányszor mi törtük le két­
ségeskedéseinkkel 1 Áldozatos szolgálniakarását hányszor mi
fojtottuk bele az anyagiasság mocsarába, kísértő kérdéseinkkel:
vájjon érdem es-é dolgozni, vájjon kifizeti-é magát ? I Hányszor
ép mi ingereltük fel egy embertársa s a gyülekezete ellen,
hányszor ép mi keltettük föl benne a hiúságot és hamis am­
bíciót . Oh hányszor, hányszor! Mik voltunk — pedig mik
lehettünk volna ! A kereszt alatt, a Krisztus szívének megnyílt
titka megmutatta nekünk, hogy mik lehettünk volna, hogy mi
lelt volna a rendeltetésünk: Elcsüggedt élettársunknak a mi
hitünk kellett volna, hogy útat mutasson fölfelé, hogy újra meg­
lássa a Jézusban a győzelem bizonyosságát; áldozatos szol­
gálatra lelkesedő élettársunk a mi áldozatunk örömében meg­
erősödve kellett volna, hogy beleinduljon a harcba ; lelkének esz­
ményekért lobogó tiszta lángjának a mi boldog szenvedésünk
tömjénétől illatozva kellett volna még tisztábban égnie s ez
éjre lobognia I Amikor felindúlt férfihangjában ökölbe szorúlt
keze ütésre akart emelkedni, a mi csendes békességünkben
kellett volna lecsitulnia indúlatának s a mi kezünk símogatá-
sára kellett volna felengednie annak az ökölbe szorúlt kéznek.
Amikor világi hiuságos vágyak után akart indúlni, a mi szí­
vünkben kellett volna, hogy meglássa annak a bizonyosságát,
hogy csak egy jó és egy gazdagság van s az a Krisztus 1

S a gyermekeink?! Talán sohasem láttak a kezünkben
bibliát, talán sohasem hallottak minket imádkozni, talán soha­
sem tanúltak tőlünk zsoltárt ? De látlak nálunk ponyvaregényt,
silány fércmunkát, talán hallottak tőlünk léha, frivol tréfákat s
tanúltak tőlünk cuplét és shimmy-nótát?. . . Vagy ha olvastunk
is velük bibliát s tanítottuk is őket zsoltárt énekelni s imád­
kozni, hogyan egyeztethették azt össze gyermekeink azzal,

146

hogy goromba türelmetlenséggel rájuk förmedtünk vagy ideges
ingerültségünkben megvertük, rajtuk töltve ki bosszúságunkat
csak azért, mert épen ők jöttek az utunkba 1 ? Zúgolódó pa­
naszkodásunk, békétlen elégületlenségünk hogyan illusztrálta
gyermekeink lelkében amink a szerető Istennek a jóságát, aki­
hez vele együtt imádkoztunk? Könnyen használt „kényszerű-
hazugságaink s a kicsi dolgokban való erkölcsi lazaságunk
hogyan egyezett össze gyermekeink lelkében azzal, hogy mi
tanítottuk őt meg félni a mindenütt jelenvaló Isten bűnt gyű­
lölő szemeitől? I Óh, mik voltunk, pedig mik lehettünk volna!
A kereszt alatt megértettük, hogy mi lett volna itt is a mi ren­
deltetésünk 1 Lehettünk volna a gyermekeink számára élő biblia
a Krisztus minden szeretetét, békességét áldott örömét általunk
kellett volna gyermekeinkkel megértetnük, az evangélium min­
den gazdagságát, csodálatos erejét bennünk kellett volna il­
lusztrálva látniok gyermekeinknek. A Krisztust azért kellett volna
megszeretnünk, mert bennünk kellett volna megtapasztalniok,
hogy milyen boldog a Krisztusban való é le t!

Mennyi, mennyi vád van ebben az összehasonlításban . . .
mennyi keserű szemrehányás 1 Nagy megszégyenült alázatból
fakadó forrni vággyal borultunk oda a kereszt a lá : Jézus,
segíts, azzá lennünk, akikké lehetünk, akikké lennünk kell I
mert nekünk Reá van szükségünk, egyedül csak Reá. Nem
csupán az ő segítségére és bíztatására, hanem őreá, saját
magára ! Mintahogy a szőlőtőkén levő venyige sem a maga
erejéből él, hanem a szőlőtőkéből szívja étetadó nedvét, mint
ahogy az édesanya az önmaga életerejével táplálja a méhében
szunnyadó gyermeket — úgy kell nekünk is magából a Krisz­
tusból vennünk az új élet erőit, úgy kell nekünk általa táplál-
tatnunk az Ő életének erejével. Mi csávákkor fogjuk betölt-
hetni igazán a mi hivatásunkat, ha az Ő szeretetével fogunk
szeretni, az Ő békéjével tűrni és az Ő alázatos örömével szol­
gálni. Akkor leszünk igazi papnék I

Testvérem, gyere fogjuk meg egymás kezét s menjünk
oda Jézushoz s kérjük meg, hogy fogadjon el bennünket s
tegyen bennünket feleségévé a mi pap élettársunknak s gyer­
mekeink áldott anyjává. Ő megteheti — s Ö meg is akarja tenni I

Imádkozó szeretettel ölel testvéred M ária.

Beszámoló.

A nyári marosvécsi konferencia óta az Úr a maga ke­
gyelméből már kétszer adott alkalmat a papnéknak az Ő színe
előtt való áldott találkozásra egymással. Az egyik találkozás
Sepsiszentgyörgyön volt 1924. szept. 19-én, ahol 30 papné gyűlt
össze, a Vnásik Szilágysomlyón volt szept. 24-én, ahol 16 papné
volt jelen.

147

Mindkét alkalommal az a komoly, lélekbeható kérdés
foglalkoztatott bennünket, hogy vájjon keresztyének vagyunk-é
a szó bibliai értelmében; abban az értelemben t. i., hogy
van-é személyes kapcsolatunk a Jézussal, hogy vájjon élő ha­
talommá vált-é már a mi életünkben a Feltámadott I Óriási
távlatok újultak meg előttünk e kérdés világosságánál s mély­
ségesen éreztük annak a szükségét, hogy most már jobban
belehatoljunk s intenzivebben foglalkozzunk azokkal a lelki
problémákkal, amelyek a fenti kérdésből önként adódnak.
Mindkét helyen az a kivánság merült fel, hogy még ebben az
esztendőben csináljunk egy-egy 2 napos, egészen bizalmas,
baráti konferenciát, amelyen aztán behatóan megbeszélhetnők
és megtárgyalhatnék az erre vonatkozó lelki kérdéseinket. Sok
külső és belső nehézség áll útjában e kivánság megvalósít-
hatásán^k, de hisszük, hogyha egészen komolyan kérjük az
Urat, akkor megadja nekünk a háromszéki és szilágysági papné-
konferenciát az Ő Ígérete szerint: „Imé én előtted megyek s
elhárítom az akadályokat; az érc-ajtókat összetöröm s leütöm
a vas-zárakat“ (Ezs. 45 2.)

T udomány—világnézet.
Az Istenhez vezető utak.

A vallás modern felfogásának kérdése.

Igazgatói évmegnyító előadás
a kolozsvári ref. theologiai fakultás évmegnyitó ünnepélyén

1924. október 5-én.

Irta; Tavaszy S án dor theol. professzor, e. igazgató.

Theologiai fakultásunk örömmel ragadja meg az alkalmat,
hogy intézetünk tanévmegnyítását ünnepéllyé tegye ne csak
az intézet szűkebb családi köre számára, hanem a mi nagy
családunkra, sőt a magyar társadalom velünk érző, közös szent
eszményekben lobogó teljes körére nézve. Minden új kezdés
a megújulás tiszta levegőjét árasztja. A lelki magaslatok tiszta
levegőjében való megújulás ünnepévé kívánjuk tenni ezt az
órát. Épen azért az új életkezdés ifjúi frisseségével, eszmé­
nyeink diadaláért folytatott harcaink közepette a szent szen­
vedély tüzében lobogva boldog életörömmel, bizakodó remény­
séggel köszöntöm a nemes ifjúságot: azokat, akik már szívükben
hordják az elhívatás pecsétjét, azokat is, akiknek lelkében
megcsendült a Lélek szava, azokat is, akiknek szívében még
nem jelent meg a nagy Ébresztő, azokat is, akik még árván

148

várnak, vagy közömbösen állanak az örökkévalóság titkainak
nagy kapuja előtt. Ugyanezen érzésekkel köszöntöm intézetünk
felügyelő főpásztorát, a Főtisztelető és Méltóságos Püspök Urat,
intézetünk Nagyméltóságú Főgondnokát, az intézetünk gondját
szívén hordozó Méltóságos Elöljáróságot, az áldott szívű munka­
társakat, a Nagytiszteletű Tanári Kart és köszöntök minden
jelenlevőt, akik most velünk együtt az élő Isten színe előtt
állanak, a mi Urunknak a Jézus Krisztusnak nevében!

Isten előtt érzett hálával jelentem, hogy beiratkozott inté­
zetünkbe összesen 123 hallgató, ebből az I. évfolyamra 37,
a II. évfolyamra 28, a III. évfolyamra 38, a IV évfolyamra 20.
Ebből külföldi 4, ág. hitv. ev. 3, a többi erdélyi, illetve Király-
hágó-melléki. Ami intézetünk állapotát illeti, nehézségeink
még mindig a régiek, azzal a különbséggel, hogy azoknak
a súlya hova- tovább mind nehezebb. Intézetünk része
még mindig idegen célokra van lefoglalva. A felmentés érdeké­
ben kifejtett akcióink száma, azt mondhatom, hogy minden
héten legalább eggyel nagyobb,., az eredményük azonban még
mindig a semmivel egyenlő. Üres tanszékeink még mindig
betöltetlenek, illetőleg vidéken lakó helyettesek látják el s így
123 ifjú közvetlen nevelésének munkája, a sokféleképen meg­
terhelt négy rendes professzor vállaira nehezedik. — De az új
életkezdés ez ünnepi óráiban hagyjuk a panaszokat s az Isten­
ben való megújulás boldog reménységéből támadt életörömünk
magasan lobogó lángját ne engedjük kioltatni a magyar elkese­
redés minden órában felszállani kész sűrű, sötét füstjével.
Isten országának és benne a mi magyar jövendőnknek nem
elkeseredett lelkek kellenek, hanem Istenben bízó, magas hitű,
lebírhatatlan reménységű lelkek, akiket az ellenségek csak arra
tudnak kényszeríteni, hogy napról-napra komolyabbak, neme­
sebbek, kompaktabbak és diadalmasabbak legyenek. — Épen
azért méltóztassanak megengedni, hogy ezt az ünnepélyes órát
is ennek a célnak a szolgálatába állítsam s a komoly tudo­
mány, a meditáció és a lelki tapasztalás áldott módjaival és
eszközeivel

Az Istenhez vezető utak s ez alatt és ezen belül a vallás
modern felfogásának kérdéséről szóljak.

A vallás neve és fogalma egyike azoknak a neveknek és
fogalmaknak, amelyek a folytonos, gyakori közhasználat folytán
elveszítették sajátos jelentésüket. Talán egyetlen név, vagy
fogalom sincs úgy rászorulva a folytonos revízióra, a nagy
forgalmi használat folytán hozzátapadt idegenszerűségtől való
tisztogatásra, mint épen a vallás fogalma. Napjaink theologiáját
semmi sem jellemzi jobban, mintáz a törekvés, hogy a vallást,
eltekintve minden mellékzöngéjétől, tisztán, mint vallást ragadja
meg, hogy egyenesen a vallás szívedobogásáig jusson el. —
És áldott szerencse ez minden komoly vallásalakra nézve, mert
nem volt még soha idő és kor, amelyben annyi vallásos álpótlék,

149

annyi surrogátum-vallás élt volna, minta mi napjainkban. Csak
úgy búrjánzanak a különféle spiritista irányok, theozófiák, antropo-
zófiák, a különféle mystikák, szekták, melyek a megerőlenedetl,
megkopott vallás-felfogások helyébe kívánnak lépni, vagy leg­
alább is azokat befolyásolni igyekeznek. De nemcsak ezekre
a tulajdonképeni vallás-surrogátumokra kívánok utalni, hanem
azokra az eltévelyedésekre, amelyek a vallás subjektiv „élmény“
felfogása alapján művészi, irodalmi, költői és filozófiai „élmé­
nyek“-ben keresik és találják meg a vallásos hiányérzet pót­
lását. Az ú. n. „kosmikus“ művészet, irodalom, költészet „meg*
látásai“ annyi és annyi lélekben támasztottak vak sötétséget
a vallás igazi felfogásával szemben, hogy kényszerítve vagyunk
ezeket az aesthetikai intenciókat is a vallás helyes felfogásának
elszíntelenítői közé soroznunk,

A vallás ama modern felfogása, amely a vallást, mint
szubjektív élményt állítja előtérbe egyenesen Schleierm acher-re
vezethető vissza. Schleierm acher-ről pedig azt kell tudnunk,
hogy nemcsak a XIX. századnak, hanem az egész egyetemes
protestántizmusnak Kálvin mellett a legnagyobb theologusa. Nem
akarom előadásomat minuciosus idézetekkel sem terhelni, sem
nehezíteni, igy tehát csak röviden utalok arra, hogy Schleier­
m acher pedig az ő felfogásában egyenesen a XVIII. század
felvilágosodásának az örököse. A felvilágosodás, „Aufklärung“
név alatt ismert szellemi irányt pedig a legtisztábban az a
törekvés jellemzi, hogy a világ minden jelenségének magyará­
zatában csak immánens, a látható világon belül létező ténye­
zőkre van tekintettel és minden transcedens, a látható világon
túleső tényezőt, mint a tudományos magyarázatban nem ille­
tékest minden világ- és ténymagyarázatokból kizárt. Ennek az
immánens magyarázati módnak megfelelően Schleierm acher a
vallást csak emberi oldaláról, mint psychologiai jelenséget nézi,
amely az emberi szellem szerkezetéből szükségképeniséggcl
következik s amelynek az emberi szellem területén megvan a
saját provinciája, speciális köre. Schleierm acher felfogása szerint
pedig a vallás Istentől való feltételen függés érzelme. Schleier-
m achernek ezt a megállapítását a XIX. és XX. századok theo-
logiája sokféleképen módosította, vallásfelfogásában különféle
szempontokat érvényesített, de a vallás modern felfogásában
különös hangsúllyal érvényesül, mind a mai napig, Sch. inten­
cióinak megfelelően, a vallás szubjektív élm ény-kharaktere. E
psychologiai szempontnak megfelelően a XIX. század első har­
madában inaugurált ú. n. „modern theologiá“-nak pedip alap-
principiumává lett ama megállapítás, hogy a theologia tárgya
nem az Isten, hanem a vallásos em ber, tehát a vallás tudo­
mányos magyarázatában az Isten valójában csak határfogalom-
képen jöhet tekintetbe. Kétségtelen dolog, hogy a theologia
ezen az úton a legszigrúbb értelemben vett tudománnyá lett és
teljesen megfelelt a módszeres tudományos követelések logikai

150

feltételeinek, sőt módszeresség és rendszeresség tekintetében,
különösen a holland és német protestáns theologia, egyenesen
túlszárnyalta a szellemi tudományok többi ágait, azonban amig
egyfelől annyira közeledett a többi tudományokhoz hogy csak­
nem megszűntek sajátos határai és egyes disciplinái a történet-
és társadalomtudományok részeivé lettek, másfelől épen ezek­
nek következtében megszűnt speciálisan theologia lenni, amint­
hogy nevét újabban szégyenli is és előszeretettel vallástudo­
mánynak nevezi és nevezteti magát. Napjaink egy kiváló theo-
logusa: G o g a r t e n ennek az utóbbi ténynek az okát abban
találja, hogy a theologiának ilyen kezelésében a theologia
speciális tárgya az evangélium megszűnt evangéliumnak lenni.
Ebben az okadatolásban az a kétségtelen nagy igazság rejlik,
hogy az evangélium, amely a kereszlyén vallásos élet őstalaja,
örök létfeltétele, — bár a modern theologia kritikai vizsgálaté
bán sok űj szint mutat, — mégis, a puszta filozofálás, a puszta
szövegkritizálás, a benne rejlő lénykomplekszumok puszta
analizálása következtében sajátságos himporát, a rajta átsu-
gárzó örökkévaló élet lehelletét veszíti el. A theologiának, úgy
kell feldolgozni az evangéliumban rejlő gazdagságot, hogy a
benne rejlő isteni értékrendszer egész mélysége és magassága
kiragyogjon, tehát necsak az evangéliumok immánens környező
történeti világa elevenedjék meg, hanem tűnjenek elő azok az
értékreálitások is, azok a megváltó erők, amelyeknek a betűk,
a szók, a mondatok csak állványai, csak néma Memnon szob­
rok, amelyek csak rokonlelkek közeledtére zendülnek meg, de
akkor úgy megzendülnek, hogy hangjukon át az örökkévalóság
szavát kell hallanunk ebben a világban, A sine ire et stúdió
elvét vallhatják a speciális tudományok és vallaniok is kell, a
theologia azonban csak akkor töltheti be hivatását, ha ugyan­
azon szent szenvedély, ugyanazon az enthusiásmus tüzében
ég, amely az evangéliumot életre hozta s amely az evangéliu­
mok szövegében úgy van elraktározva, mint a kőszén vagy a
gyémánt atomjaiba évezredek sugárzó napfénye és hősége.
A theologia valóban m indaddig csak vallástudom ány , amig
csak a vallásos em ber szubjektív élm ényeivel és az evangéliu­
m ok szövegkritikájával fog lalkozik , theologiává akkor lesz, ha
az élő Istentől nyert magasabb inspiráció által kijelen tések
birtokosává lesz és ezeket a kijelentéseket, mint örök realitáso­
kat és mint abszolút norm ákat tudja a m aga sa játos m ódján
igazolni. A modern theologiának ismételten hallania kell azt a
szemrehányást és vádat, hogy a praktikus gyülekezetnevelő
ereje nincs arányban tudományos erőfeszítéseivel és tudományos
eredményeivel. Kétségtelen dolog, hogy a modern theologia
nagy tudományos apparátusa a gyakorlati gyülekezeti egyházi
élet terén nem volt kellően produktív erejű. Ennek pedig, a
fenti fejtegetések alapján, a legfőbb magyarázatát abban talá­
lom, hogy a vallás modern felfogása alapján a modern theo-

151

logia, helyesebben vallástudomány, a vallás szubjektív-emberi
oldalával való egyoldalú foglalkozás által, akarata és szándéka
ellenére megerőtlenítelte az élő Isten megrázó és megdöbbentő
hatását, amelyből pedig egyedül támad istenfélelem, hódolat,
nem vette észre, hogy a szubjektív mystikus élet szemlélete és
az érzelmi élet kiélése egyoldalúan életformáló és világalakító
nem lehet.

A vallás modern felfogásától, hogy az szubjektív élmény,
szükségképen következett, hogy a vallás szubjektív misztikus
élmény. Amennyi áldást és meggazdagodást jelentett a modern
vallásos életre nézve annak a meglátása, hogy a vallás a leg­
mélyebb gyökereiben misztikus természetű, épen annyi zavart
és kuszáltságot, sőt kárt is jelentett a vallásos életre nézve
ennek a belátásnak az egyoldalú elhajlása. Egyenesen a ke­
resztyén vallásra nézve az a kár következett ebből, hogy an­
nak erkölcsi természete elhomályosúlt és a szuverén, felséges
Isten népe és akarata érvényét veszítette, vagy legalább is
érvényében csökkent, a követett misztikus élmények kiélése
következtében. A modern vallásos élet határozatlansága,
passzivitása, a tetterőben való csökkenése, tétlensége, a nagy
célokkal szemben való bizonytalansága jórészében a misztikus
vallásosság rovására írandó.

íme a theologiának épen úgy, mint a vallásnak, ki kell
szabadulni a puszta immánens emberi és szubjektív szférából
és a misztikus elmélyülésen szól és a szubjektív vallásos lélek
nyilatkozatai felett a szuverén Úristen tekintetét kell mindenek-
fölött keresnie. Kutatniök kell a vallás és az ezt szolgáló
theologia érdekében azokat az útakat, amelyek az Istenhez
vezetnek.

Az Istenhez vezető útak közt ma általánossá vált meg­
különböztetés mysztika és az ige közti megkülönböztetés. Van­
nak theologusok, akik e két útat szembeállítják egymással és
döntést sürgetnek, vagy az egyik, vagy a másik, most a kettő
közül az egyik hamis, nem juttat el a kívánt célhoz, a keresett,
kutatott Istenhez.

A mystika a keresztyén vallás talaján idegen, pogány
eredetű közvetlenül a hanyatló görög filozófiából, az u. n.
újplátoni filiozófiából származott át. de aztán olyan mély gyö­
keret vert, hogy egy-egy hosszú hanyatlás után újból és újból
kivirágzott és az elkülsőiesített vallást ismételten elmélyítette.
Ma ismét nemcsak pompásan virágzik, de egyenesen divattá
lett a modern szellemi, különösen pedig a vallásos élet terén.
Korunk individualizmusa szükségképeniséggel hozta magával.
Aminthogy mindig is az individualizmus terméke, volt. A mys­
tikus feltétlenül bízik önmagában és az önerejében, hiszi, hogy
az emberi lélek mélyén van egy mystikus orgánum, amely
ha egyszer felszabadúl, akkor az egyéni erő megfeszítés által
megragadhatja a Megfogható tlant és egyesülhet vele. Tehát az

152

Istenhez való eljutás egészen az egyéniség erőkifejtésétől függ
a mystikusok szerint. Különbség közöttük csupán abban van,
amint azokat a módszereket megállapítják, amelyeknek köve­
tése mellett a lélek a mystikus egyesülésre alkalmas éllapotba
jut. A legmagasabb foka ennek a mystikus állapotnak az
extasis, az önkivűleti állapot, amelyben már kész a lélek bele­
olvadni az istenibe. A mystikus kegyességet a legfőbbképen
az különbözteti meg a hiten alapuló kegyességtől, hogy míg
a hivő lélek az Istennel való kapcsolatában is mindig tuda­
tában van annak, hogy az Isten egészen más mint ő, a mys­
tikus kegyességben élő lelkekre nézve az isteniben való el-
merülés által megszűnik egészen az emberi és lényege és
sajátossága elvész amabban, az isteniben, A hívő lélek az
ő Istenével való legbensőbb viszonyában is tapasztalja egyfelől
az ember kicsinységét, másfelől az Isten nagyságát, egyfelől
az ember végességét, másfelől az Isten végtelenségét és
örökkévalóságát, egyfelől az ember bűnösségét, amit leg­
először kellett volna mondanom és az Isten szentségét. A
misztikusra nézve azonban az ő elmerűlésében megszűnik
minden ellentét az isteni és az emberi között, tehát elvész az
Istennek mindennemű hatása az emberre és végül is minden
önkívület és elragadtatás dacára a mystikus lélek nem emel­
kedik túl az ő természeti meghatározottságának a korlátain és
így az isteni erkölcsi határának a paralizálása következtében,
a mystikus lélek minősültségében mindig a régi marad. Kü­
lönben is az egészen saját erőmegfeszítésében bízó mystikus
lélek a személytelen istenivel való egyesülésében is csak
maga-magát éli ki, tehát nem megy túl önmagán, ami pedig
a vallásos élet csődjét jelenti, Nagyon élesen, de sok igaz­
sággal fejezi ezt a gondolatot Brunner, aki szerint „Mystik
ist die feinste sublimste Form dér Naturvergölterung, des
Heidentums, dér Geistverdinglichung, a misztika a természet-
istenítésnek, a pogányságnak, a szellem dologiasításának a
legfinomabb, legtisztább formája.“ Végül állapítsuk meg, hogy
miután a misztikus az istenit, az Istent önmagában keresi és
találja meg és bár Örökkévalónak, a világgal szemben Más­
nak tapasztalja, mégis szemléletében és átélésében egyformán
oda lesz az Isten szent, szuverén személyisége és minden
misztika, amint azt a története bizonyítja, csak a saját útjain
haladva pautheismussá lesz.

Mégis, kérdezzük, vájjon a misztikus szemlélet minden
esetben elvetendő az Isten keresésében ? A keresztyén kegyes­
ség története azt bizonyítja, hogy minden nagy keresztyén
személyiség Istennel való élésében, Istenhez jutásában je ­
lentékeny szerepet játszott a misztikus látás és szemlélet.
Mindenekelőtt abban, hogy a szétszórt, a széttört, a kifosztott
lélek önösszeszedését munkálta. A szellemi koncentrációnak a
legáldottabb eszköze, az időitől elszakadt örökkévalóságra való

153

reáfigyelés, a magunk ismeretlen mélységébe való alászállás,
a minden esetlegestől való elvonatkozás, és a személyes létünk
legmélyebb gyökérszálaira való odaadó figyelés a lét titkába
való kibeszélhetetlen elmerűlés. Mind ilyen misztikus maga­
tartás mind alkalmas út és mód arra. hogy eljussunk az egyet­
len Istenhez vezető ú lra: az Igére. Minden misztikus szem­
lélet és elmélyülés a lét isteni titkaiba vezet be, de az Isten­
hez vezető utunkon csak ez Ige vezetése mellett tud segít­
ségünkre lenni és ha az Ige hatalma alá nem tudjuk magunkat
engedelmesen odaadni, akkor csak a misztikus szemlélet útjain
feltétlenül letévedünk az Istenhez vezető és juttató útról. A
keresztyén vallás nagy személyiségei lelkűk mélyén mind
misztikusak voltak, de mind az Ige misztikusai, vagyis az
Igében, az Ige által táplálkozva használták a misztikus szem­
lélet és elmélyülés áldott eszközeit. Minden misztikus az Ige
támogatása nélkül végűi is a filozófiai reflektálás útjaira té­
vedt, a filozófiai misztika pedig nélkülözvén a fogalmi tiszta­
ságot, homályosságánál és bizonytalanságánál fogva épen
olyan haszontalan és fanyar gyümölcs, épen olyan kisiklás,
mint a pusztán maga erejére támaszkodó Istent kereső misztika.

Marad számunkra az egyetlen Istenhez vezető út az Ige.
Marad számunkra az egyetlen a tiszta és igaz vallást meg­
mentő eszköz az Ige. Az Ige a keresztyén ember számára
azért az egyetlen út és egyetlen eszköz, mert maga az Isten
adja és benne adja magát a mi számunkra. Az Igének a
kiválsága és hatalma egyenesen abban van, hogy míg a
misztika, a filozófiai spekuláció az emberi lélek erőfeszítése,
addig az Ige Istennek kegyelmi ajándéka, amely miután nem
erőfeszítésből, vívódásból született, hanem Isten gondolatainak
szabad, önkéntes kiöntése emberi lelkeken át, tehát közvet­
lenül szól minden lélekhez, amely engedelmesen feltárul
előtte..

És mit kell értenünk az Ige alatt ? — Az Ige az Isten
szava, amelyben önként tárja fel magát minekünk. Az Ige
Isten megnyilatkozása, amelynek sugárszálaival tele van a
világ, de egész sugárözöne ragyog felém a Szentírásban. Az
Isten Igéje a Szentírás szavaiban, mondataiban, könyveiben
hajt ki, mint az életerő a vesszőkön, az ágakon, a fatörzsön,
át, de amint az az életerő, amely egy fának a legvékonyabb
és legvastagabb ágain előtör, nagyobb, több, teljesebb, mint
amennyi az élőfa egyes részeiben előttünk áll, úgy az Isten
Igéje is végtelenül nagyobb, teljesebb, diadalmasabb, mint
amennyi az Írás szavaiban, mondataiban, könyveiben, mo­
mentán szól mihozzánk. Valamint az élőfa minden tavassza,
minden új életnyilatkozatában új erőktől teljes, amely új
erők, a szunnyadó őserő gazdag, kimeríthetetlen rezervoárjá-
ból törnek elő, úgy a Szentírásban adott Ige is, minden új
komoly és lelkesült tekintetre új színt, új igazságot mond a

154

mi számunkra az Isten szájából szóló ősige véghetetlen gaz­
dagságából.

Az Ige tehát nem puszta szó, nem puszta írás, amelyet
egyszersmindenkorra kimeríthet a tudomány, vagy az igehir­
detés, hanem élet, örök élet, amellyel élnek azok, akiknek
Isten adja. A Cselekedetek könyve (7. 38.) szerint az Írott Ige
fölött van az „élő ige“, amely olyan, „mint a tűz“, (Jer. 23.
29.), tehát nemcsak éltet, hanem gyújt, éget, nemcsak békes­
séget adó orvosság, hanem hősi aktivitásra hajtó isteni erő.
És az Istent szerető lelkeknek különösen ezt kell figyelmükbe
ajánlanunk, hogy az íróasztalok és cellák magányában hiában
okoskodunk felette, mert meg nem találjuk, de ha egyszer az
0 Igéjének gyújtó tűzébe jutottunk, s az 0 diadaláért, az Ő
dicsőségéért, az 0 országáért viselt hadjáratok soraiba léptünk,
akkor a „tevékeny élet viaskodásaiban mind többet fogunk
meglátni Obelőle, az 0 Igéjének folyton növekvő fényében és
világításában. És mig a misztikus szemlélet homályában az
isteni beleolvad az emberi érzések, látások, hangulatok sze­
szélyes, változó, nyüzsgő sokaságába és elvész, addig az Ige
új és új világításában kiragyog, megjelenik, mint nem egy va­
lóság a dolgok felett, hanem, mint maga az egyetlen igaz
valóság, aki lényében annyira más, hogy minden adottságnak,
amit tapasztalunk, amit bizonyítnunk ellentmond és mégis a
mienk, mert minden időkre szóló érvénnyel megjelent a Jézus
Krisztusban, akinek szent személyiségén át, mint örök trans-
parensen át emberileg szól hozzánk. Kálvin a szuverén
Úristen nagy theologusa mondja az Institúciójában „Nem is
annyira annak a megtudása áll érdekünkben, hogy Isten ön­
magában véve micsoda, hanem az, hogy velünk szemben
milyen akar lenni 1“ (I. 524.) Hogy Isten önmagában véve mi­
csoda : ezt a végtelenséget, örökkévalóságot nem is bírná el
a mi öntudatunk kapacitása, hanem megsemmisülten hullana
szét, de hogy velünk szemben milyen akar lenni, ezt kegyel­
méből megmutatta nekünk a Jézus Krisztusban. Ennek az
isteni akaratnak az ismerete pedig,— ugyancsak Kálvin sze­
rint — a hit, amelyet az 0 Igéjéből merítünk, amely Igének
az örök megtestesülése a Jézus Krisztus. Ő az út, az „igazság
és az élet, senki sem mehet az Atyához, hanemha 0 általa
(Ján. 14. 6). Aki Őt látja, az az Atyát látja és aki az Atyát látja
és bírja, az nem kérdezősködik többé ég és föld után, mert
az Istenben mindent bír, az Istenben minden gazdagság az
övé, az Isten által bátor és törhetetlen. , nálam nélkül
semmit sem cselekedhettek“ (Ján. 15. 5.) — mondotta Jézus.
Nekünk pedig ma mennyit kell cselekednünk ! Jertek iffú test­
vérem, drága barátaim, tárjuk ki engedelmesen együtt a szí­
vünket az élő Ige aláharmatozása előtt, nyissuk feí szemeinket
az írott Ige, az írás kutatására és adjuk oda foglyul magunkat
a testté lett Igének, a mi Urunknak, a Jézus Krisztusnak I

Akiben hiányzik a készség és komolyság, azt kérve kérem,
lépjen ki a mi sorainból vagy meg nem szűnő imádkozással,
kérje a Léleknek, a nagy kielégítőnek megvilágosító, meggyőző
erejét, mert abban a nagy hadjáratban, amelyet minekünk,
erdélyi magyar református keresztyéneknek folytatnunk kell az
Isten dicsőségére, nevetséges és sajnálatos figura minden olyan
theologus és pásztor, akiből, akiről hiányzik az Ige fegyver­
zete, fénye és tüze. Verbum caro factum est, fakultásunk e
jelszava töltsön el minket boldog bizonyossággal, hogy az
Isten dicsőségéért folyó harcunk nem lesz hiábavaló ebben
az új 1924—25. tanévben sem, amelyet ezennel Isten nevé­
ben megnyitotthak nyilvánítok.

Irodalmi szemle.
Az isteni törvény útja. Irta dr. Kiss E lek; 248 nagy 8-ad

rét lap. Minerva kiállítása. Ára 150 leu.
Minden vérbeli „alt-testamentler“-nek ott rejtőzködik az

íróasztala, vagy legalább is a gondolata valamelyik fiókjában
egy könyv, mely a régi isagogica és biblica theologia helyét
elfoglaló irodalomtörténetet és vallástörténetet Izráel nemzeti
történetébe szervesen beleillesztve egységesen adja elő, vagy
jobban mondva, mely Izráel élő, küzdő, fejlődő vallását úgy
állítja szemeink elé, amint a valóságban hat, működik, és a
társadalmi-, irodalmi- és politikai életet irányítja. Dr. Kiss Elek­
nek, az unitárius theologiai akadémia ifjú tudósának jutott az
a szerencse, hogy ezt a könyvét az asztal és gondolat fiókjá­
nak mélyéből nyilvánosságra adja. Ami már magában is di­
csérendő és nagy dolog ebben a bőpénzű és szűkszívű világ­
ban, mely minden irodalmi termékek között körülbelül az ó tes-
tamentomi biblica theologiáért rajong a legmérsékeltebben.

A tudós szerzőt azonban könyve megírásánál az imént
vázolttól egyben-másban, talán sokban eltérő elgondolás irá­
nyította. Ezt sejthetjük már a könyv címéből is „Az isteni
törvény útja“ ; még világosabban pedig a hozzá fűzött magya­
rázatból „az ótestamentum vallási és erkölcsi megvilágítás­
ban“ És a mű tényleg az, minek címe után gondoltuk igazi
biblica theologia kortörténeti és irodalomtörténeti aláfestéssel.
A kortörténeti aláfestés nagyon változatos, inkább keretezés, a
legszükségesebb helyeken. Az irodalomtörténeti anyag is elég
szűkre van szabva a biblica theologiaihoz arányúvá; jeléül
annak, hogy a fősúly ez utóbbin van.

Úgy a történetben mint az irodalomtörténetben ismeri és
figyelemmel kíséri az újabb kritikai vizsgálódások eredményeit,

156

és azok elfogadásában a konzervatív irányzathoz csatlakozik.
Biblica theologiájában kiterjeszkedik a vallás egész területére,
de főképen mégis az istenfogalommal és az erkölcstannal fog­
lalkozik, ami a mű címének és egész elgondolásának termé­
szetes következménye. Itt szélesre kiteregetett exegetikai ala­
pokon bő adalékokból, locus citátumokból (itt-ott szinte dictum
probansok gyanánt hatnak) vonja le theologiai és erkölcsi
megállapításait, a gyakorlati szellemű angol bibliamagyarázók
módjára. Ami alkalmassá teszi arra, hogy segédeszköz legyen
a biblia gyakorlati tanulmányozásában. Ezt megkönnyíti tár­
gyalási menete is, mely szerint minden könyv rövid irodalom-
történeti ismertetése után adja az illető könyv theologiáját.

A szerzőnek evvel az elgondolásával van kapcsolatban,
hogy bár történeti alapon, történeti eredményekkel dolgozik,
módszere még sem vallástörténeti, hanem bilica theologiai.
Aminek látszanak is némi hátrányai. Az egészből nem ragyog
elő elég szembetűnően a szerves és életes egység. Némely
fontos tényezők homályban vagy megoldatlanul maradnak,
vagy egészen elmosódnak. így pl. a léviták és papok viszonya
megoldatlan. Az az alap-vallás, amiből a fejlődés kiindult, ho­
mályban marad. A szentségesnek alapvető és döntő jelentő­
sége, a messianismus folyton eleven hajtó ereje nincs eléggé
kiemelve. Pedig e nélkül, hogy többet ne említsünk, sem a
Thórának, mint a négy szövetség könyvének felséges soterio-
logiai jelentősége, sem Ezékiel csodálatos könyve meg sem
érthető.

Végűi pedig, mivel a kritika néminemű rosszmájúság
nélkül nagyon ízetlen, hát még megemlítjük, hogy szerzőnk
fiatalos hevében úgy néha vitára kel Melius Juhász Péterrel
is, ha név szerint meg nem nevezi is a kemény nyakú trini-
tariust.

De azért legyünk jó békességgel. Ez nem sokat von le a
mű értékéből. Yón.

Musnai L ász ló : János apoc. magyarázata. II. füzet. Val­
lástörténeti és irodalomtörténeti tárgyalás különös tekintettel a
Jánosi problémára. Turda—Torda. Füssy könyvnyomda, 1924.
47 lap.

Musnai László tekei lelkész, theologiai m. tanár testvé­
rünk, ki 1913-ban adta ki János apokalypsisének magyaráza­
tát, e kis dolgozatában visszatér régi kedvenc problémájához
és vallás és irodalamtörténeti szempontból teszi elemzés tár­
gyává János apokalypsisét. Dolgozata első fejezetében az
apokalyptika általános jellemző vonásairól szól abból a he­
lyes előfeltételből indulva ki, hogy a János apokalypsise s
vele az újtestamentumnak sok része az apokalyptikus irodalom
összefüggésében, illetve az apokalyptikának mint vallástörté­
neti jelenségnek e talaján érthető meg helyesen. Az apokalyp-

157

tikáról mint vallásos jelenségről megállapítja, hogy ez Mózes­
nek és a prófétáknak egyenes öröksége a Jézus korabeli zsi­
dóság széles rétegeinek, az am haarecnek vallása ; megálla­
pítja e vallásnak jellemző vonásait a bizarr fantasztikus formát,
az epigonszerű elerőtelenedett tartalmat, — forrásait az ótes-
tamentomi prófétaságon túl különösképen a vallásos synkretiz-
musban.

Ez általános megállapítások után János apokalypsisét
veszi a szerző elemzés alá, feltárja a motívumokat, melyek a
könyv megíratását előmozdították, a tévtanítók, az üldözések
terjedését; a célt, hogy t. i. a szerző megtérésre, kitartásra,
győzelemre serkent s vígasztal azzal a reménységgel, hogy
közel a világvége, jön az Úr ítéletre és jutalmazásra. Minden
ellentmondó, összenemférő tartalom dacára hangsúlyozza a
szerző a könyv egységes karakterét, mert az „nem speculativ
eschotologia különböző irodalmi művekből . összetákolva,
hanem egy hatalm as prófétai a lkotás“ s így „ha a szerző va­
lamely nagy céltól áthatva ír kora keresztyénéinek a köztudat­
ban élő, sokszor rendezetlen ellentétes apokalyptikus fogalmak,
képzetek felhasználásával, — egészen érthető, hogy a nagy
cél mellett nem gondol az előtte közömbös, apró ellentétek
elsimítására/4 — Feltárja a szerző a munka forrásait is, de
hangsúlyozza, hogy az irodalmi forrásokon túl mindenek felett
a nép száján élt nem irodalmi anyagban, a naiv, minden
theologiától mentes népkegyességben kell keresnünk a főfor­
rást. — A munka keletkezési idejére vonatkozólag a könyv
tartalmából, a hagyományból származó bizonyítékokat hoz fel
amellett, hogy a könyv az I. és II. évszázad fordulóján Domi-
tián császár uralkodásának utolsó éveiben keletkezett.

A dolgozat utolsó fejezetében a szerző beható forrás­
tanulmány után igyekszik igazolni az apokalypsis valamint a
többi jánosi iratok apostoli szerzőségét. Egymásután sorolja
fel a hagyomány dokumentumait, amelyek részben amellett
bizonyítanak, .hogy János apostol késő vénségében Efesusban
élt, részben amellett, hogy az apokalypsis valamit a többi
jánosi irat is tőle származik. Széleskörű kritikai aparátussal
cáfolja a Wellhausan—Schvartz-féle felfogást, hogy t. i. János
apostol Claudius császár idejében 43-ban marlyrhalált halt
volna, valamint cáfolja Papias—Eusebiusra támaszkodó azon
állításokat, hogy az apokalypsis nem János apostoltól, hanem
János presbitertől származik. Megállapítja, hogy az összes
jánosi iratok „közös forrásból erednek, egy embertől valók,
lényegükben egységesek és az Efesusi Jánostól erednek.“

Dolgozata végén a szerző a jánosi iratok tartalmát vizs­
gálja, hangsúlyozza, hogy közös vonás bennük, miszerint nem
theologiai speculativ vagy történeti tartalmat, hanem hittartal­
mat akarnak nyújtani s ebben is mindenekfelett a János apos­
tol hivő lelkében élő Krisztus képről tesznek bizonyságot. így

158

a közös tartalom által is igazoltnak véli a szerző az összes
jánosi iratoknak apostoli szerzőségét. — Nem bocsátkozunk
itt a szerzőség felől kritikai fejtegetésekbe, tisztán csak azt
hangsúlyozzuk a magunk részéről, hogy a János evangéliuma
és az I. levél, valamint az apokalypsis merőben más termé"
szetű szellemi karakter gyümölcsei s így mi nem tudjuk az
összes jánosi iratokat egy szerzőtől származóknak mondani.

Egyébként örömmel állapítjuk meg, hogy a szerző bizto­
san kezeli problémáját, alapos forrástanúlmánnyal dolgozottt
igazán megragadta az apokalypsis főtartalmát és azt kellő
módon megvilágította. Musnai László dolgozata határozott
nyeresége theologiai irodalmunknak. M. E.

Egyházi szemle.
A protestantizmus Amerikában.

V Methodista egyház.
Eredete a Wesley testvérek amerikai missziói útjára vezet­

hető vissza. Hitvallása a Wesley-féle 39 artikulus egy módo­
sított variációja, amely azonban csak a lelkészek számára való,
míg a hívektől semmi többet nem kívánnak, mint azt, hogy
vágyakozzanak a megváltás után.

Az ameiikai methodista egyházakban .öbb schizmatikus
alakulattal találkozunk, melyek közül a legnevezetesebbek

a) A kanadai methodista episkopális egyház.
b) A methodista protestáns egyház.
c) A déli methodista episzkopális egyház.

VI. Az episzkopális egyház.
Az anglikán püspöki egyház egyenes leszármazottja. Hit­

vallása a Wesley-féle 39 artikulus. Az anglikán Book of Prayer-t
használják, bár liturgiái tekintetben nehány módosítást eszkö­
zöltek rajta. Az episzkopális papság között úgy a High, mint
a Low és Broad Church reprezentánsai megtalálhatók.

Az amerikai episzkopális egyház tendenciája határozottan
ritualisztikus.

Az episzkopális egyház keretein belül szintén többféle
tagozattal találkozunk, amelyek közül legnevezetesebbek a pro­
testáns episzkopális és a reformált episzkopális egyház.

VII. Az evangélikus egyház.
A német lutheránus bevándorlók eleinte beolvadtak, fel­

szívódtak a már meglevő amerikai protestáns egyházakba, csak

159

a XIX- század elején kezdődő nagyméretű német kivándorlás
idején érkezett el az önálló szervezkedés kora. S azt lehet
mondani, hogy a szervezkedés még mai nap is folyamatban
van. Egyik jónevű amerikai egyháztörténész, Henry E. Dosker
-szerint a lutheránizmus, a maga kialakulatlansága, valamint
a német nyelvhez és tradíciókhoz való ragaszkodása dacára
is, egyike a vezető amerikai egyházaknak, amelyre határtalan
kilátásokat Ígérő jövendő várakozik még.

Ide tartoznak:
1. A német lutheránus (Germán Lutheran) egyház.
2. The Union Lutheran Church. Éz inkább amerikai jellegű.
3. The American Lutheran Church. Egészen angol, zwing-

lianus színezetű dogmatikával.

Vili. Az unitárius egyház.
Első tagjai a kongregacionális egyházból a XVIII. század­

ban kivált James Freeman és követői voltak. A mai unitárius
egyház a legtúlzóbban radikális theologiai nézeteket vallja.

Ami az egyes protestáns felekezetek számarányát illeti,
arra nézve az 1924 március 11-i „Associate Press“ a következő
adatokat közli:

A methodista egyháznak 8,622.836 úrvacsorázó tagja van,
a baptistának 8,237.021; a lutheránusnak 2,465.841; a presby-
teriánusnak 2,462 557, az episzkopálisnak 1,140.076, a refor­
mátusnak mintegy 600.000. (Nevezetes dolog, hogy az amerikai
egyházak csak az úrvacsoravételre jogosult tagokat számítják
be a létszámba.)

Bennünket közelről érdekel az Amerikába vándorolt refor­
mátus magyarok elhelyezkedése. Ezeknek olyan helyeken, ahol
tömegesebben telepedtek le, általában megvannak a saját ma­
gyar református gyülekezeteik és lelkipásztoraik. Az egyesült
államok területén ma 90 magyar református egyházközség van.
Közülök 40 az amerikai református egyházhoz (Germán) csat­
lakozott, 30 a presbyteriánus egyházhoz, 2 a holland református
egyházhoz, 7 viszont az episzkopális egyház fennhatóságát
ismerte el, míg 9 függetlennek nyilvánította magát, de többé-
kevésbbé episzkopális tendenciákra rendezkedett be.

Amerikában ezidőszerint a fenntebb elősorolt egyházakon
kívül 179 szekta fejt ki vallásos tevékenységet. Lehetetlen volna
mind felsorolni őket, de a legnevezetesebbeket mindenesetre
érdekes lesz megemlíteni.

A mormonok a legrégebbiek közülök. Utah állam terü­
letén, Nagy Sós-tó környékén élnek. A többnejűség 1890-ig
becikkelyezett hitéletük volt, ám a mormonizmus vezetői még
ma is ragaszkodnak hozzá s csupán az állami törvények kény­
szerítő erejének terhe alatt mondottak le róla „a jelen gonosz
idők tartamára“ A mormonizmus rendszere egy furcsa és torz
keverék, amiben van egy kicsi keresztyénség is, de sokkal több

160

az extravagancia. Szerintük nincs eredendő bűn. Csodák ma
is fordulnak elő. Jézus ember volt, de fokozatos fejlődés rendjén
elérte az istenség fokát. Isten igéje nemcsak a Bibliában, de
minden jó könyvben fellelhető. Ádám a Jézus istene, Jézus
a Smith istene. (Smith egyike volt a mormonizmus megszer­
vezőinek.) Az egész dolog olyan képet mutat, mintha Solomon
Spaulding egy az 1800-as években kelt fantasztikus regényéből
lenne plagizálva.

Különösen aktív munkát fejtenek ki a russelisták, más
néven „Nemzetközi B ibliatanulm ányozók“ Russel testvér a
maga módja szerint kihámozta az isteni tervet a korszakokból.
Három korszakot különböztet meg, az első a zsidóságé volt,
a második a kereszté, a harmadik pedig (mely természetesen
velük s az ő számukra kezdődik) a milleniumé. Isten akaratá­
nak 7 kinyilatkoztatója volt; Luther volt a hatodik, Russel
testvér a hetedik és utolsó, a tökéletes. — A szekta hihetetlen
arányokban terjed. Könyveik 32 nyelven forognak közkézen
(Milliók élnek, akik sohasem halnak meg. Az isteni terv a kor­
szakokban. Az arany korszak. Slb.). 1924 julius havában Colum-
busban (Ohio) tartott világkongresszusukon mintegy 60.000 „hívő“
vett részt. Erdélyben is igen sok agitátoruk mozog.

Ilyen a protestántizmus helyzetképe Amerikában. Az
Egyesült Államoknak mintegy 140,000.000 főnyi lakossága van.
Ebből alig 50,000.000 tartozik valamilyen egyházhoz. Szomorú
arány, az bizonyos. Csak az a vigasztaló és reményt nyújtó
benne, hogy ezek, általában véve, sokkal, de sokkal jobb
keresztyének, mint európai hittestvéreink átlaga. Amerikában
nagy a keresztyénség jövője s ennek okvetlenül meglesz a hatása
Európára is.

M aksay Albert.

A sepsiszentgyörgyi napok mérlege.

A Református Szem le f. évi 38-ik száma részletesen be­
számolt a szept. 8— 14. napjain Sepsiszentgyörgyön lefolyt bel-
missziói kurzusról lelkészi értekezletről és református nagy­
gyűlésről Nem akarjuk itt ismételni az ott megtalálható adato­
kat ; ez alkalommal részben kiegészítjük a rendkívüli jelentő­
ségű események képét, részben mérlegelni kívánjuk a történtek
fontosságát.

Általánosságban és mindenekelőtt fontosnak tartjuk azt a
lelki készséget, kom olyságot és fegyelm ezett magatartást, mely
a résztvevő lelkészek, leviták, tanítók, papnék és világiak együtt-
létét és megnyilatkozásait jellemezte. Csak nehány esztendővel
ezelőtt is elképzelhetetlen lett volna egy ilyen nagy létszámú
és egy hétre kiterjedő összejövetelen az ilyen lelkűiét és annak

161

nyilvánulása. Isten iránti mélységes hálával kell megállapíta­
nunk, hogy amit fárasztó küzdelmeink porában néha nem
láttunk, ami felől olykor csüggedeztünk is: maga a Szentlélek
Isten készíti a lelkeket a körülményekkel is, a benső lelkűiét
áthatásával is egy komoly megújulás felé s történeti egyházunk
keretei és formái között egy élő, lelki egyház kialakulása felé.

A második, megállapítandó tény az, hogy ezek az össze­
jövetelek nemcsak cégjelzést kaptak az egyházkerület hivatalos
főhatóságától, hanem tényleg súlyosan reprezentálták a törté­
neti református egyház értékeit és határozottan képviselték azt
az életprogrammot, amelyet egyházunk van hivatva érvénye­
síteni Romániában.

E tekintetben — és ezen a helyen most’ erre akarjuk a
fősulyt helyezni, — az egyházkerületi lelkészt értekezlet és a
ref. nagygyűlés emelkedtek ki a szentgyörgyi napokból, mint
amelyeken épen az egyházn ak a jelen időkben égetően szük­
séges teendőiről alakult ki egységes felfogás. Mig az áldott-
hatású négy napos belm issziói kurzus előadásaival, áhítataival,
megbeszéléseivel főként a munkások lelkületét akarta építeni
és m unkakészségét edzeni, addig a lelkészi értekezlet és nagy­
gyűlés azokra a nagy, az egyház testében és életében meg­
valósítandó közös szükségletekre és feladatokra helyezte a
hangsúlyt, melyek ennek a testnek élő lelkét és energiáit vannak
hivatva felfokozni és felszabadítani.

Az így felszínre hozott, letárgyalt és életbeindított kérdések
a következők voltak: 1 . az egyházfegyelem az egyházi tiszt­
viselőkkel és hívekkel szemben (Kovács László és Vajda Ferenc
előadásában). 2. Az u. n. szabadegyházi m ozgalom kérdése a
tört. ref. egyházhoz való viszonyában (Jan csó Sándor előadá­
sában). 3. Az egyház részvétete a sociális, gazdasági és szövet­
kezeti m unkában (Kiss Lajos előadásában). 4. A falusi m agyar
kultúra problémája (Dr. Imre Lajos előadásában). 5. A lelkészi
dislocatio kérdése (Tóthfalusi József előadásában). 6. Az egy­
ház részvétele az állam consolidatiojóban (Dr. M akkai Sándor
előadásában). 7. A hívek részvétele az egyház m unkáiban
(K ádár Géza előadásában); a két utóbbi a ref. nagygyűlés
keretében.

A z egyházfegyelem re vonatkozólag K ovács László javas­
latai a következők: 1. Minden egyházmegyei lelkészi értekezlet
válasszon 3 évre 3—5 tagból álló lelkészi biróságot. 2. A bíró­
ság elnökét és referensét maga válassza meg. 3. Ha a válasz­
tás bármi okból nem sikerül, a bíróság az esperes elnöklete
alatt az ehm. tanács lelkészi tagjaiból alakul meg. 4. A bíró­
ság tagjaira nézve e működésükből kifolyólag érdekeltségi hely­
zet nem állapítható meg. 5. A bíróság Ítélkezési köre kiterjed
a lelkész magán- és családi életére, hivatali működésére és
társadalmi viselkedésére. 6. A bíróság által alkalmazható bün­

162

tetések: a) testvéri szeretettel való figyelmeztetés és intés, b)
ismétlődés esetén dorgálás, c) a kartársi becsülés és érintkezés
megvonása, míg bírósága előtt bűnbánatának és megtérésének
elfogadott bizonyítéka s a lelkészi kar megkövetése után fel
nem oldatik. 7. Ha az így kizárt de visszavett lelkész fogadal­
mát ismét megszegné, a bíróság elnöke az egyházmegyei tanács­
nak jelentést tévén, az iratok átküldésével kéri a fegyelmi el­
járás megindítását az illető ellen, az esetről egyidejűleg érte­
sítvén a püspököt is. 8. Ezek a szabályok az egyházkerületi
fegyelmi bizottság által megfelelően sző végeztetvén, a püspöki
szék és kér. közgyűlés elé terjesztendők s addig is, míg az
E. T. átdolgozásával törvénykönyvbe kerülnének, rendeleti úton
léptetendők életbe. 9. Minden lelkész az egyházmegyébe való
bekebelezése alkalmávál fogadalmat tesz, hogy a lelkészi bíró­
ság ítéletének magát aláveti, s a lelkésztársaira kimondott Ítélet
végrehajtására magát kötelezi. 10. Az egyháztagok fegyelme­
zését előkészítendő, az értekezlet szükségesnek tartja a rendes
egyháztagság kategóriájának megállapítását s arra az Igazgató-
tanácsot kéri fel. Vajda Ferenc javaslatai a következők : 1. Szük­
ségesnek mondatik ki, hogy az egyházfegyelmi rendszabályzat
úgy az egyházi tisztviselőkre (papokra, tanítókra, tanárokra)
mint a hívekre nézve minél előbb elkészíttessék. Fölkéri az
lg. tanácsot, hogy a javaslatot sürgősen készíttesse el és véle­
ményezés végett küldje meg az egyházmegyéknek. 2. Kifejezés
adatik annak a véleménynek, hogy az elkészítendő fegyelmi
rendszabályzat az érvényben lévő Egyházi Törvények keretei
közt vitessék keresztül, oly formán, hogy az egyes törvény-
szakaszok a változott viszonyoknak és szükségletnek megfe­
lelően, novelláris úton egészíttessenek ki. 3. A részletekbe való
bocsátkozás nélkül szükségesnek láttatik, hogy azon egyházi
tisztviselők (lelkészek, tanárok, tanítók), kik cégéres bűnben
leledzenek, minő a részegeskedés és paráznaság, állásuktól
véglegesen fosztassanak meg, azok az egyháztagok pedig, kik
a hithűségbe ütköző vétség súlyos eseteit követik el (reversális-
adás, egyházbecsmérlés stb.) vagy pedig az Egyh. Törvények
és törvényes rendeletek ellen izgatnak és azoknak ellene sze­
gülnek, az egyházból zárassanak ki (excommunikáltassanak)
3 bírói fórum előtti hivatalból való ügylejáratás után.

Az értekezlet ezeket a javaslatokat megtárgyalván, a követ­
kező határozatot hozta : a) K ovács Lászlónak a lelkészek szabad
testületi önfegyelmezésére vonatkozó javaslatai letétetnek az
ehm. leik. értekezletekhez önfegyelmi szabályzatok alkotása
végett, melyek a lehető egységesítés érdekében a jövő évi leik,
értekezlet elé terjesztendők. b) Vajda Ferenc javaslataira nézve
1., felkéri az lg. tanácsot egy egyházi fegyelmi rendszabályzat
elkészítésére, amely az összes autonóm testületeknek (presbi­
térium, egyházmegye, isk. elöljáróságok) megküldendő véle­
ményadás végett. 2. Az elkészítendő rendszabályzat novelláris

163

úton vétessék be az E. T. keretébe. 3. Az egyh. fegy. törvény
állapítsa meg a cégéres bűnökben leledző egyházi tisztviselő
végleges elcsapását, és a hithűség ellen súlyosan vétő egyház­
tag excommunikálását a mindenfoku egyházi bíróság Ítélete
alapján. 4. A törvény előkészítői legyenek figyelemmel az ex-
communicatió eseteinél a megtérés és visszafogadás útjának
lehetővé tételére.

E határozatban a következő nagyon fontos mozzanatok
vannak: 1. Az egyh. tisztviselők (főleg lelkészek) preventív,
szabad testületi önfegyelm ezése . 2. Az egyházfegyelemnek az
E. Törvénybe való beiktatása. 3. A cégéres bűnökben leledző
tisztviselő elcsapása./4. A hithűség ellen vétő egyháztag kikö­
zösítése. 5. A megtérés és visszafogadás lehetővé tétele. A hatá­
rozatot minden szempontból szerencsésnek tartjuk, egyrészt,
mert valóban kálvinista gondolat és igazság az, hogy a fegyel­
mezésnek mindenekelőtt a törvény §-ait megelőző, preventív
és szabad önfegyelmezésnek kell lennie, főként az egyház
hivatásos munkásaira nézve; másrészt, mert teljesen elérkezett
annak az ideje, hogy a református egyház törvényeiben is ki­
fejezze és használja a kulcsok ama hatalmát, amelyet Krisz­
tustól nyert. Máshelyt már kifejezést adtunk annak a meggyő­
ződésünknek, hogy református egyházunknak az utóbbi évtize­
dekben oly sajnálatosan elburjánzott elvtelen liberalizmusa,
amely a zsinati törvényekben is kifejezésre jutott, semmiben
sem mutatkozott meg szomorúbban, mint épen az E. T.-ben,
amelyből, szerintünk teljesen képtelen módon hiányzik két sar­
kalatos törvény: a hitvallási alap leszögezése és az egyházi
fegyelem törvénye. Ez utóbbinak szükségességét a fentiek sze­
rint konstatáló leik. értekezlet végre az egyedül helyes útra
lépett főleg akkor, amikor teljes súlyával kijelentette a cégéres
bűnben leledző tisztviselő állásától való végleges m egfosztásá­
nak és a hithűség ellen súlyosan vétő egyháztag kizárásának
nélkülözhetetlenségét. Csakis e kettőnek bátor vállalása tisztít­
hatja meg és őrizheti meg egyházunkat, amely az utóbbi idő­
ben annyira szabad prédája, annyira tetszőleges megálló és
gyűlőhelye volt mindenféle elemeknek. A magát megtisztítani
bátor anyaszentegyház erős meggyőződésünk szerint csak nyer­
het, csak erősödhetik. Helyes az is, hogy a (mennyek országá­
nak kulcsait nemcsak bezárásra, de megnyitásra is használni
óhajtja a határozat, mert semmi fegyelmezésnek nem lehet
végső célja más, mint a megtisztulás, megtérés és megszente-
lődés. Az egésznek egyetlen gyenge pontja véleményünk sze­
rint rajta kívül fekszik és ez a hithűségbe ütköző vétség meg­
állapításának mértéke. A reverzális-adás, egyházgyalázás, tör­
vényellenesség csak legdurvább megsértései a hithűségnek s
nagyon jó, ha már egyszer ezekre a vígan sziszegő kígyókra,
melyek az egyház kebelén sütkéreznek, lecsap a törvény; de
a hithűség-nek szerintünk feltétlenül hitvallási karaktere, funda­

164

mentuma és feltételei vannak és e durva sértések is hitünk
szerint a református vallásos öntudat hiányából következnek.
Az egyház hitvallási öntudatának nevelése és megerősítése —
amint azt a belmissziói kurzuson is bátorkodtam kifejteni —
nélkülözhetetlen ahoz, hogy a reverzális-adás, azegyh. törvények
ellen való izgatás vagy azok semmibevétele, e durvább hit­
sérelmek mellett a babonásság, szektáskodás, vulgáris raciona-
lismus, elvtelen liberalismus és közöny, a sakramentumok meg­
vetése, a váltság és üdv bizonyosságában való ingadozás, a
más felekezetek és világnézetek közt való siralmas botorkálás,
egyházunk lelki kincseinek: az éneknek, imádságnak, igének,
confessiónak következetes elrozsdásítása és elhanyagolása síb.
stb. megszűnjenek és hogy végre boldog kiváltság legyen refor­
mátusnak lenni hit által, kegyelemből és jótétemény legyen
áldozhatni azért a tiszta és igaz református egyházért, amely­
ben egyedül van számunkra üdvösség. Ennek az öntudatnak
a nevelése kell hogy az egyházi munka irányító elve legyen
és ez a munka kicsúcsosodását végre is abban kell hogy elérje,
hogy ref. egyházunk hitvallási a lap ja E. Törvénykönyvünkben
leszögezve legyen [szövegére nézve egy kísérlet olvasható a
Ref. Szemle 1923 évi 5. sz-ban] elvi, lelki alapjául az egyház­
fegyelem nek is. Mert a mi törvényeinkben nem a jogi distinc-
tiók a fontosak, nem a szervezeti rendszabályok, hanem az
evangéliumi életparancsok.

(Folyt, köv.)
M. S.

SZERKESZTŐI ÜZENETEK.

Előfizetések begyültek: Sárkány Lajos Varsolcz 75, Szabó Béla Huszt
80, Széli Jakab Vajdaszentiván 150, Bíró Mózes Felsőboldogfalva 75, Kiss
Ferenc Hari, Köblös István Magvarnemegye 150, Kádár Dénes Nagygalamb-
falva 122, Csutak Károly Zsibó 150, Nagy Lajos Székelykeresztur 150, Kese
Attila Sajóudvarhely 100 L.

J. M ,: Hozzánk intézett kérdéseire, közérdeküknél fogva ezen sorokban
válaszolunk. L Hogy a vas. iskola és a vall. tanítás nem teszik egymást
feleslegessé, sőt még akkor sem tennék, ha tárgyuk és módszerük ugyanaz
volna, az világos. A teremtés történeténél (amire céloz) pl. a v. tanításban
magának a történetnek és a benne rejlő gondolatnak megtanítására kell töre­
kedni, míg a v. iskolában annak személyes következményére, megbeszélésére
fondítandó gond. Még ha a gyermek tanulta is már ezt, vallásórán ilyen
részletesen nem' lehet tárgyalni, s így a vas. iskolában való felvétele nem
haszontalan. Azon érzelmek felköltése, s az imádságra és életre való ösztönzés,
ezek nehézségeinek megbeszélése, a v. órán el nem végezhető. A két munka
tehát csak akkor zavarja egymást, ha a célját valamelyiknek nem látjuk világo­
san. — 2. Hogy melyik vall. tankönyv a legmegfelelőbb, sajnos, egyik sem meg­
felelő. Akár a Jancsó, akár a Bodor-félét használhatja. — 8. A vas. isk. tanítások
szétküldésében a késedelemnek csak egyik okát kereshetjük „feljebb“, a másik
oka az volt, hogv a beérkezett jelentkezésekben a helynév, román elnevezés,
u. p., megye nem volt föltalálható, s azt csak hosszú időt igénybe vevő külön
munkí által lehetett megállapítni, s a szétküldést ez hátráltatta. Az első
három íve a három kötetnek már elment, a késedelmet .a 7 . - 8 . tanításnál
lehet majd behozni. — 4. Az énektanításra von. igaza van, hogy egy óra
kevés rá, hogy azon mindent etvégezzünk. A v. isk. tanításokba való beosz­
tásnál tudtuk is ezt, de amit nem lehet, azt nem tanítjuk meg. Az egyes
tanítások mellé az énekek azért vannak beosztva, hogy a tanítással tartalmi
és érzelmi egységet képeznek, ha megtanítni nincs idő rá, elolvassuk, meg­
magyarázzuk a gyermekeknek, nagyobbaknak otthoni tanulásra adjuk ki, addig
is, míg a hétköznapi bibliai tanítással erre külön órákat lehet beállítani.
Erről nem kell külön meggyőződni, ezt régen tudtuk. Az énektanítás tantervé­
nek egyesítése csakugyan szükséges, de ennek a Népisk. Tanterv és Utasítás
átdolgozása során, akkor kell majd megtörténnie, mikor a vas. isk. jelentő­
ségét felismerve, egyházunk komolyan beiktatja azt nevelői faktorai közé.
Most a v. isk -bán, ha minden második éneket meg tudtunk tanítani, elérjük
a 20—25-ös számot, s így hat év alatt az énekeskönyv 3/& részét tudni fogják
a gyermekek. Isten áldását kérjük munkájára s kérjük, hogy máskor is közölje
velünk nehézségeit, mindenkor készen állunk a segítségére.

Az általunk kiadott Magyar Református Naptár összes példányai
elfogytak, e miatt igen sok naptárrendélésnek már nem tudunk eleget tenni.
Ezért felkérjük mindazon bizományosainkat, akik naptárakat rendeltek, hogy
az esetleg felesleges példányokat legkésőbb november hó 15-éig címünkre
annál bizonyosabban visszaküldeni szíveskedjenek, mert a későbben vissza­
küldőiteket már nem vesszük vissza.

Egyben tisztelettel kérjük a naptárak árát is szíveskednének mielőbb
beküldeni, hogy a naptárak előállítási árát mi is ki tudjuk fizetni. Különben
megkívánjuk e helyütt is jegyezni, hogy mint minden kiadványainkat, de külö­
nösen a naptárakat, csak 30 napi bizományi időre adtuk bizományba.

Felhívjuk olvasóink figyelmét Makkai Sándor: Zörgessetek és meg-
nyíttatik néktek címen megjelent új beszédkötetének hirdetésére lapunk borí­
tékának második oldalán.

166

Kolozsvári Taftaréhpénztár ás H i t e l ű R.-T.
Kolozsvár, Piaţa Unirii (volt Mátyás király-tér) 7. szám.

FIÓKJAI:

Désen, Dicsőszent-
mártonban, Gyula-

fehérváron és
Marosvásárhelyen.

Saját tőkéi
48 millió lei.

Engedélyezett de­
vizahely.

Átutal bárhova.
Safefiókokat ad

bérbe. Betéteket és
letéteket fogad el.

Minden bankügyletet előnyösen végez.

Betétek után a legmagasabb kamatot
fizeti a

" özhasznu Takarékpénztár
Részvénytársaság

C L U J - K O L O Z S V Á R T
Calea Victoriei (Kossuth Lajos-utca) 3.

&
Erdélyi Bank és Takarékpénztár
Részvénytársaság
Cluj-Ko 1 ozs vár
ajánlja szolgálatait a bank­
szakma minden ügykörében

DevizaosztAly,

Takarékbetétek.

F i ó k i n t é z e t e k :
Marosvásárhelyen, Tordán, Szászrégenben

és Marosujváron.

MINERVA
CLUJ, Sir. Reg. Maria 1.

IRODALMI ÉS NYOM-
DA1 MÜ1NTÉZET R.-T.

(volt Deák Ferenc-u) 1.

Ajánlja dúsan felszerelt irodai nyomtatvány raktárát.

Betétek után
a legmagasabb kamatot
fizeti a

Közhasznú Takarékpénztár
Részvénytársaság

Cluj ̂ Kolozsvár

(Kossuth Lajos-utca)
Calea Victoriei
3. szám.

Erdélyi Bank és Takarék'
pénztárRészvényfársaság

Cluj'Kolozsvár
ajánlja szolgálatait

a bankszakma minden ügykörében.

Devizaosztály, Takarékbetétek.

Fiókintézetek: Marosvásárhelyen,
Tordán, Szászrégenben

és Marosujváron.
Minerva Rt., Cluj.

Folyóirat a lelkipászíori és nevelői munka számára

VI. ÉVFOLYAM: Alapította 1 9 2 4.
9 -1 0 SZÁM. RAVASZ LÁSZLÓ N O V. —D E C.

T A R T A L O M

Harc a magaslatok ellen. (Imre L.) —
Gyülekezeti munka. A bibliakör lé­
lényege és módszere. (I. L.) — V allásos
nevelés. Vallástanításunk megújulásá­
ért. (1. L.) — Az igazi p a p n é . Levél, —
Beszámoló. (Pilder Mária . — Tudo­
mány-Világnézet. Az imádság. (Mátyás
Ernő.) — Egyházi szem le. A sepsi­
szentgyörgyi napok mérlege (M. S.) —
Karácsonyi traktátus gyermekeknek. —

d

S Z E R K E S Z T I K É S K I A D J Á K :
Dr. IMRE LAJOS Dr. MAKKAI SÁNDOR Dr. TAVASZy SÁNDOR

Megjelenik: Felelős szerkesztő : Előfizetési á r a :

július és aug. kivételével
minden hónapban

Dr. Imre Lajos.
Kiadóhivatal:

Cluj-Kolozsvár; C.Victoriei 38.

Egész évre . . .
Egyes szám ára .

150 Lei.
15 Lei.

Előfizetési f e l h í v á s „Az ÚT^ra.
Mai számunkkal hatodik évfolyamunk tevégződött, lapunk Vll. év­

folyamába lép. E hat esztendő — a legnehezebbek közül való meg­
mutatta, hogy ez a lap, melyet hitünk és az anyaszentegyházunkért
munkálkodás vágya hozott létre s tartott fent eddig, tudott-e építeni
valamit. Ott akartunk állani lelkész és tanító testvéreink háta mögött,
testvéri kézfogással, avval, amit Isten nekünk adott, segitni őket a jelen
idők nehézségei között a munkában. Isten a tudója, sikerült-é, és mennyi
segítséget sikerült nyújtanunk.

Mikor lapunk ez utolsó számában megköszönjük olvasóink, test­
véreink támogatását, kérjük őket, hogy ezután se vonják meg azt lapunk­
tól. Az új évfolyamban lapunk iránya marad a régi, h a tá r o z o tt k ü z d e le m
Isten országa értékeiért ezen a földön, nyílt v a l lá s a annak, hogy akik
Isten ügyében foglalatosak, azoknak Isten l e lk e v ez e té s év e l kell haladniok,
előkészítése annak, hogy a z e r d é ly i r e fo rm á tu s a n y a s z e n te g y h á z
t a g ja ib a n é s v ez e tő ib en eg é sz en Is ten n ek a d ja m a g á t és alázatosan
munkáljon országa előkészítésében, és b iz to s r em én y ség afelől, hogy a
mi tusakodásunk nem hiábavaló. Ma is azt hisszük, hogy ez az igazi
irány, s ma is azt tartjuk vezérünknek, aki Üt, Igazság és Élet.

Lapunk e lő f iz e t é s i á r a egyelőre a régi marad : 150 le i eg y év r e .
A pontosabb m egjelenést igyekezünk lehetővé tenni, bár sok technikai
akadály áll utunkban.

Kérjük lelkipásztor és tanító testvéreinket, s a j á t m ag u k e lő f iz e t é s é -
v e i é s lap u n k m á s o k n a k v a ló a já n lá s á v a l tegyék lehetővé lapunk
minél nagyobb terjedelem ben való m egjelenését.

Előfizetési dijak küldendők :
„Az Út" kiadóhivatala Cluj, Calea Victone 38

Dr. Tavaszy Sándor.' Világnézeti kérdések
című könyve, mely 15 ívnyi terjedelem ben filozófiai essaykatt cikkeket,,
előadásokat tartalmaz, megrendelhető.

Előfizetési ára 100 Lel, bolti ára magasabb.
Megrendelések az Út kiadóhivatához intézendők.
Kiadóhivatalunk tudatja, hogy u fa b b b iz o m á n y o k a t} csakis azon

feltétellel adhat, ha az illető m e g h a ta lm a z á s t küld be, hogy a bizo-
mány összegét, a m e n n y ib en a h a v o n k én t i e l s z á m o lá s t nem e j t e n é meg>
áll. fizetéskiegészitéséből a Kér. pénztáránál levonásba hozhassuk. Eddigi
b iz o m á n y o sa in k a t k é r jü k e lm a r a d t e l s z á m o lá s a ik g y o rs m e g e jt é s é v e .

Harc a magaslatók ellen.
„Lerontván okoskodásokat és min­

den magaslatot, mely Isten ismerete
ellenvemeltetett és foglyául ejtvén min­
den gondolatot, hogy engedelmeskedjék
a Krisztusnak." II. Kor. 10: 5.

Még néhány nap, s egy év ismét tegnappá vált a szá­
munkra. A lelkipásztornak, aki örökkévaló dolgokért harcol,
keveset jelent ez, alig valamit, ha nézi, hogy Isten országa
fejlődésében milyen percnyi idő ez az egy év, de mindenesetre
alkalmas rá, hogy a maga és gyülekezete életében, fejlődésé­
ben beállott változásokat maga elé idézze. Jó ilyenkor, vala­
melyik félhomályos délutánon időt szakítni rá, hogy elszámoljuk
magunkban, mennyire vagyunk azzal a harccal, melyet a világ
ellen Isten érdekében és ügyében folytatunk. Jó visszaszállani
lélekben ennek az évnek kezdetéhez és felkeresni a naplónk­
ban azokat a terveket, melyeket akkor tápláltunk, melyekre ak­
kor helyeztük rá a munkáinkat és számba venni, mi van most
velük és belőlük.

Hány van közülük, melyeket már akkor a bizonytalan­
ság és kishitűség tollával jegyeztünk, előre sejtvén, hogy puszta
ábránd marad, s az is maradt — vagy talán épen azért ma­
radt az, mert nem állottunk vele egész elhatározással. Hány
van köztük, melyekre nagy reménységgel néztünk, s most csak
romjaikat szemléljük, magukat egy nem számító, lelkesedő,
meggondolatlan lélek üres ábrándozásának tartván, pedig ak­
kor olyan reálisoknak, megvalósíthatóknak látszottak. És hány
új terv, hány új út és mód nyílt előttünk azóta olyan dolgok­
ban, ahol akkor tétovázva állottunk meg, s azt hittük, az út
sziklafalaknak vezet, amit nem lehet áthágni. Az életünk nagy
nehézségei, melyek jöttek és mentek sötéten a fejünk felett,
háborgásaink, csalódásaink, panaszaink, mind megelevened-

167

nek előttünk, s látjuk, hogyan kígyózik fel a múlt évből a mai
napig az a keskeny ösvény, min az Úr átvezetett.

Igen, maga az Úr is úgy dolgozik, mint tőlünk kívánja:
„lerontva az okoskodásokat és minden magaslatot, mely az Ő
ismerete ellen emeltetett T A saját munkánk, nagy képessé­
günk, magunkba való bizakodásunk bálványait, okoskodásait
döntögette és elvett tőlünk munkát, intézményt, híveink szere-
tetét, gyermeket, nőt testvért, amit az Ő ismerete ellen emel­
tünk, amit magunknak akartunk megtartani, amihez rajta kívül
ragaszkodtunk, hogy ne álljon semmi közötte és közöttünk. A
sikertelenség, a csapások, a munka elvesztésének eszközeivel
akart téríteni magához, hogy foglyúl ejthessen, hogy neki adjuk
át a lelkünket és az életünket, hogy minden gondolatunk Krisz­
tusnak engedelmeskedjék, az Övé legyen.

Mert mi még mindig nem ismertük föl, hogy a keresz­
tyén életnek és a lelkipásztori életnek csak egy törvénye van
engedelm eskedni Krisztusnak. Mi még mindig magunknak dol­
gozunk, még mindig egyházi érdekekről és munkáról beszé­
lünk, s nem tudjuk, hogy ez a munka csak annyiban egyházi,
amennyiben keresztyén, mi még mindig módszereket keresünk
és nem lelket, be akarjuk vezetni a munkát, de kívül hagyjuk
a Krisztust. Bálványokat állítunk és magaslatokat és okosko­
dásokat, melyek útján nem lehet Istent elérni. És ha végig­
nézzük a múlt év munkáit, tele látjuk azt, a saját életünkben
és munkánkban, épúgy, mint az egész egyházunkéban ilyen
kísérletekkel.

Pedig Istennek ezzel az a cé lja : hogy a neki való enge­
delmességre szorítson. Testvérem tudod-e, hogy ez az egyedüli
útja az életnek is, a munkának is? A lelkeket keresni, a lel­
kekben rejtező, Isten ellen támadó okoskodásokat, az Ő ural­
mával szemben fölállított magaslatokat, bálvány oltárokat kell
lerontani és foglyúl vinni a magad lelkét is, a másét is, a Krisz­
tusnak való engedelmesség boldog fogságába, nem a külső
cselekedetekben, hanem a gondolatokban, élelirányban. Ez az
egyedüli út, melyen az Isten országa haladhat.

És ha egy csöndes estén ezen elgondolkoztál, ha föltá-
rúlt a lelked előtt ez az egyetlen kötelesség és meg akarod
próbálni ennek engedelmeskedni, hallgasd boldogan az új évet
jelentő, óra ütését, a Te életedben és küzdelmes munkádban
a megújulás hangja lesz az 1 /.

168

Gyülekezeti munka.
Pásztoráció. Belmisszió.

A bibliaköri munka lényege és módszere.
Erről a munkamódszerről szólván előbbi számainkban a

munka legsajátosabb alapvető ágáról a bibliaóráról beszéltünk,
felfejtve annak vezetése módját. Már az eddigiekből is látszik,
hogy a bibliakör nem esetleges találkozása egyéneknek, hogy
egy biblimagyarázatot meghallgassanak, hanem élő közösség ,
melynek tagjai hitükben és munkájukban lelkileg idekapcso­
lódnak. Ne gondoljuk tehát, hogy ha én az ifjúságot össze­
gyűjtöm és magyarázom nekik a bibliát, intem őket a jóra, az
már bibliaköri Távolról sem. Lehet valamikor azzá, válhat
bibliakörré, ha ennek jellemvonásai: a személyesség, a tagok
tevékeny részvétele, s a közöttük való testvéri, bizalmas kap­
csolat kialakul, azaz, más szóval ha kezdenek önállóan a
keresztyén élet m ódszereivel öntudatosan élni, s erről való
tapasztalataikat együtt a bibliaórán megbeszélik. Mert ebből
az öntudatos, egymással testvéri közösségbe jutó életből fakad,
hogy a bibliakör nemcsak a. bibliaórán él, hanem át akarja
hatni az illető gyerm ek egész életét s annak minden vonatko­
zását. így lesz a bibliakör életközönség, egy baráti kör, mely­
ben szent készülettel az Isten országára egyúttal Isten országa
munkáját is igyekeznek végezni a tagok. Sajnos, nem lévén
időnk rá, hogy mint a múlt számunkban Ígértük, a bibliaköri
vezérfonal elkészítése módjairól részletesen szóljunk, jelenleg
a bibliakörben végzendő egyéb munkákról és annak szerve­
zéséről kell beszélnünk.

A bibliakör munkájának ágait, s egyáltalában az ifjú­
sági munka körei az amerikai és svájci írók két dologgal szok­
ták összefoglalni. Az egyik az, amit a Jézus fejlődéséről mond
vz Írás Luk. 2 : 52-ben; Jézus pedig gyarapodik bölcsességben
és testének állapotában és az Isten és em berek előtt való k ed ­
vességben, mely versben az Isten előtt való kedvesség a szem é­
lyes kér. élet, az emberek előtt való kedvesség a szolgálat, a
bölcsesség a világi ismeretek, a testének állapolja pedig a testi
erő és ügyesség fejlesztését és ezekre való ránevelést jelenti.
Ugyanilyen összefoglalást látnak a „nagy parancsolatban“ Luk.
10 27 : Szeresd az Urat a te Istenedet teljes sz ivedből (vallá­
sos élet) és teljes telkedből (szolgálat) és minden erődből (testi
nevelés) és teljes elm édből (intellektuális nevelés*) Mindkettő­
nek alapgondolata az, hogy Isten számára az egész embert
meg akarjuk nyerni, s nem csak egy pár tevékenységét s érdeklő­
désének egész és nem csak részleges terjedelmét.

* Az eredeti szövegben a szavak (kardia, psyché, íschüs, dianoia) még
világosabban fejezik ki a különböző élestevékenységeket.

169

A váltásos oldalról már szóltunk, most a többiről fogunk
röviden keszélni. Kétségtelen, hogy mindezen munkaágaknál
az a nehézség áll előttünk, hogy hiába beszélünk ezek mód­
szeréről és vezetéséről addig, míg két fontos dolog hiányzik,
melyek közül csak az egyik az, amit mi adhatunk. Az egyik,
ami nélkül ilyen munkát, sőt egyáltalában evangéliumi munkát
el sem lehet képzelni, a Szentlélek ereje, mely nélkül ismerheti
valaki tökéletesen a módszereket és be lehet avatva, mind­
azokba a fogásokba, melyeket a munkánál alkalmazunk, mégis
hiába dolgozik. És valljuk meg őszintén, ez az oka igen sok
kudarcnak áz életünkben és munkánkban, hogy ezt a munkát
csak mi indítottuk nem a Szentlélek, s ezért ingatag és pusz­
tuló. Azért hiába gyűjtjük össze az ifjúságot, hiába tesszük ki
a lelkünket érettük, mert folyton fogynak és végül elhagynak,
nem találják bennünk, amit maguknak kerestek: a Szentlélek
munkás erejét. — A másik, amit ismernünk kell, a módszer,
aminek alapelveit itt ismét lehet ismertetni, de gyakorlati keresztül­
vitelét csakis akkor értjük meg igazán, ha látjuk. A módszer
a Szentlélek nélkül semmit sem ér, de avval együtt sok nehéz­
ségen át segíthet bennünket. Ezért arra kell kérnünk azokat,
akik e sorok alapján ismerkednek meg a bibliaköri munka
módszerével, hogy e vázlatos ismertetést mindenesetre saját
maguk egészítsék ki saját tanulmányaik és egy egészséges és
jól vezetett munkában való gyakorlati részvétel alapján,

A többi munkaágakhoz, épúgy, mint a bibliaórának ma­
gának a vezetéséhez szükséges ez a tanulmány.

1. A testi nevelés munkájának elve mindig e z : „Nem tud-
játok-e, hogy a ti testetek a bennetek lakozó Szentlélek tem­
ploma . . állítsátok azért testeteket élő és szent áldozatul Isten­
nek !“ Itt meg kell ismerkednünk a gyermek fizikai fejlődésével,
annak különböző fázisaival, s avval, hogy a fizikai fejlődés
milyen hatással van a gyermek lelki fejlődésére. Vizsgálnunk
kell továbbá azt, milyen szükségek és nehézségek állnak elő
ebben a korban (12— 18 évek között) a gyermek testi fejlődé­
sében, hogy nyilatkoznak azok és viszont más oldalról, melyek
azok a természetes ellenszerek és segítségek, melyekkel maga
a természetes fejlődés védekezik ezek ellen. Ha ismerjük ezt
a fejlődést magát tudnunk kell. mik azok, melyeket a fizikai
szervezet a gyermeknél megkíván, hogy annak a fejlődése biz­
tosítva legyen. Mivel tudjuk edzeni, erősílni a testet, képessé
tenni a viszontagságok elviselésére és a kisértések leküzdésére.
Tudnunk kell, hogy milyen formái vannak a testgyakorlásnak,
és a test edzésének, s a fizikát ebbe be kell vezetni, velük ezt
együtt kell csinálni. A testgyakorlás legegyszerűbb formái, sza­
badgyakorlatok, menetelés, tornázás, pompás eszközök erre, itt
tehát ezeket külön gyakorolnunk kell, már vasárnapi iskolás
gyermekekkel, később meg nagyobbakkal. Már komplikáltabb,
de annál alkalmasabb módjai ennek a játékok, melyeknek

170

egész seieg válfaja van, s melyek a mi célunk szemponljából
kél oldalon jönnek figyelembe; először: hogyan szolgálnak az
egyes testrészek, izmok stb. fejlesztésére, másodszor: mennyi
az etikai jellemnevelő erejük. Az ilyen játékoknál, de általában
az egész testi nevelésnél mindig erre a jellemnevelésre is kite­
kintéssel vagyunk, hiszen elvünk az, hogy e gyermek testét
igazán a Szentlélek templomává tegyük. Minden játéknak van
jellemfejlesztő ereje csak ki kell használni, és ki kell dolgozni,
mert különben a játék öncéllá lesz. Különösen az u. n. cser­
készjátékok fontosak ebből a szempontból, melyekben egyenlő
esélyei vannak a feltalálásnak, ügyességnek és bátorságnak.
Természetes, hogy a vezetőnek nem szabad sajnálni az időt,
hogy ilyen játékokat megtanuljon, a fiukkal eljátssza, velük
együtt lévén az egész játék alatt, nem mint tétlen szemlélő,
egy olyan játéknál, melyet ők találtak ki, hanem mint aki a
személyisége erejénél fogva érdeklődést, életet és elevenséget
von a játékba.

Nyilvánvaló, hogy ennek a játéknak s a testi nevelésnek
az elveit nemcsak nekünk kell értenünk és érvényesílnünk,
hanem bele kell vinni a fiuk leikébe és életébe. Hiszen ebben
a munkaágban ép az a nehéz, hogy találékonynak kell len­
nünk, nem szabad sajnálnunk a fáradságot, vezetni, tanítni
őket, részt venni örömeikben, játékukban és saját maguknak
mindennapi gondjává tenni, hogy magukat edzett, erős, munka­
bíró emberekké neveljék. Ugyanide jön, bár részben egy másik
körbe tartozik, az egészség ápolására és megtartására vonat­
kozó ismeretek adása, melyekről részletesen ott fogunk beszélni,
itt azért említjük, mert vele módot nyújtunk a fiuknak, hogy
maguk és mások életének és egészségének megóvásával gon­
doljanak.

A testi nevelés gondolatkörébe tartoznak azok a moíi-
üumok, azok az erkölcsi elvek, melyekre a gyermekeket a testi
nevelés során nem elméletileg vezetjük rá, hanem gyakorlatilag,
tevékenység utján azokat velük gyakoroltatjuk. A legegyszerűbb
tornagyakorlat és a legkomplikáltabb játék egyformán nevel
fegyelemre,önfegyelmezésre, engedelmességre.Van cserkészjáték,
mely a lélekjelenlét és feltalálás - - életmentés eseteiben meg­
becsülhetetlen — képességére terel rá. Más játék alkalmat ad
rá, hogy a gyermekeket gyakoroljuk az összetartás, közös célért
való munka gondolataiban, fontossága, a körülmények gondos
mérlegelésére stb. szoktassuk rá. A játéknak különösen abban
van óriási nevelő jelentősége, hogy nem haszonért vagy más
előnyért folyik, tehát önzetlenségre, saját maga elfelejtésére,,
másoknak való elárendelésre tanít. Különösen fontosak ebből
a szempontból a kirándulások, táborozások, melyekben fegye­
lem, közös munka, egymásért és a közért tett szolgálatok, nagy
jellemfejlesztő motívumai az egészséges, szabadban folytatott
éles minden előnyével együtt járnak. A táborozásokat, kirán­

17!

dulásokat mindig összekötjük konferenciákkal, vagyis felhasz­
náljuk az alkalmat, hogy a lelkeket, melyek ilyenkor sokkal
jobban megközelíthetők, megragadjuk és tekintetüket örökké­
való dolgok felé irányítsuk, sohasem szabad azonban elrabolni
tőlük a szórakozásra és játékra szükséges időt. Az ilyenek ren­
dezése, módja ismét olyan dolog, amit messze nincs ok rész­
letesen fejtegetni, így az olvasót arra vagyunk kénytelenek
utalni, air.i részben eddig ezekről különösen cserkészkönyvek­
ben megjelent, részben ezután erről, meg fog jelenni.

2. Az intellektuális nevelés a bibliakörben megint egészen
sajátos, annak a célnak megfelelőleg, amit a bibliakör maga
elé tűzött, Nem pusztán ismereteket akarunk nekik adni, hanem
az a célunk, hogy világnézetüket kiépítve ennek fundamentu­
mául az Isten félelmét állítsuk oda, mely „kezdete a bölcses­
ségnek.“ Tehát, hogy ismeretük, a világ egyes jelenségéről
nyert értesüléseik egy középpont körűi Isten akaratának gon­
dolata körűi rendeződjenek el. Ezért két elve van az intellek­
tuális nevelésnek a bibliakörben egy központi elve, mely
Isten akaratán ak és lényegének tanulm ányozása a természet
világában, s egy periferikus: e központból minél több felé
vezetni le vonalakat, minél egyetemesebb, univerzálisabb ér­
deklődést kelteni a gyermekekben, emellett egy-egy tárggyal
való behatóbb foglalkozásra buzdítani őket. E tekintetben az
olyan bibliakörök, melyek tagjai pl. középiskolai tanulók, lát­
szólag eléggé részesülnek ebben az intellektuális nevelésben,
nekik, tanulmányaik sokféleségénél, változatosságánál fogva
két dologra van szükségük, amit a jelenlegi iskolai túlterhelés
nem képes megadni, sőt amelyekben ifjúságunkat határozott
veszedelem fenyegeti először az az egyetemes központi gon­
dolat és szempont, mely a világ jelenségeinek végső magya­
rázatát megadja Istenben, másodszor, az a másik, a lélekben
központi szempont: egy dologgal alaposan foglalkozni. Mai
iskolázásunk ezt a kettőt teljesen ki kell, hogy hagyja számí­
tásából (sajnos ép a két legfontosabbat) s mikor gyermekeink
fejét minden tudománnyal teletömjük, megfeledkezünk arról a
két szempontról, mely kinn és benn, a lélek világos emléke­
zetében és annak a saját benső fejlődésére nézve az egységet
biztosífni képes. Ez a három gondolat tehát az, amit az intel­
lektuális nevelésben keresztül kell vezetni Isten akarata, mint
egyetlen világmagyarázó e lv ; széleskörű érdeklődés a világ
jelenségei iránt; nekiadni magát egy dolognak, legyen az akár­
milyen jelentéktelennek látszó, de az ő dolga, melyben mes­
terré képezi magát.

Hogy az ifjúságot vezethessük, megint arra van teimé-
szetesen szükség, hogy ismerjük azt. Ismernünk kell a serdülő
serdülő fiú és leány fejlődését annak megnyilvánulását az ér­
telmi élet terén, érdeklődési köreit, ismeretanyagát, stb. Ezek
megismerése megint olyan fontos dolog, hogy csakis mint elő­

172

írást jelezhetjük itt, ennek tényleges megismertetését Isten segít­
ségével egy olyan alkalommal fogjuk megtenni, mikor részle­
tesen felfogjuk tárni ezeket a módszereket.

Magának annak az ismeretkörnek részét, melyeket az
ifjúsággal közölnünk kell, a következők nagyjában Ebbe a
körbe tartozik elsősorban az olvasás irányításának gondolata,
az ifjúság jó és hasznos olvasmányokkal való ellátása. Azután
a különböző tárgykörökkel való megismertetés, természetrajz,
földrajz, az anyaszentegyház történelme, ezekből kiválasztani
a szükséges anyagot és megállapítni a módot, ahogyan őket
feldolgozzuk. A természet megismertetésére kirándúlások külö­
nösen alkalmasok, itt szemléltetve tudjuk azokat a tárgyakat,
melyről szó van, a gyermekeknek megmutatni. A vidéken, az
országban található növény, állat és ásványvilág megismerte­
tése, az egyes népek szokásai, életmódja, vidékek ipari és ke­
reskedelmi intézményei, jelentősége, a természet különös jelen­
ségei, természettani, fizikai, csillagászati kérdések tartoznak ide.
A játékokkal rávezetjük a gyermekeket a megfigyelés fontos­
ságára, a táborozások alkalmával lehetőség nyílik rá, hogy a
természet éleiét velük tanulmányoztassuk, állatok, növények
életét, előfordulását slb. megfigyeltessük. Ide tartozik az első
segélynyújtás és életmentés módjáról, az egészség ápolásáról
és fenntartásáról szóló ismeretek megadása is, melyekhez leá­
nyoknál betegápolás, csecsemőgondozás és védelem kérdései
csatlakoznak. Áz irodalom ismerletését összekötjük általuk az
egyes írókon végzett tanulmányozással, felolvasással, szavalás­
sal, színdarabok előadásával, mindegyiket abból a szempont­
ból, hogy az illető író korát, világnézetét, stb. megismerjék.
Mindezekben az uralkodik, amit fent az Isteni akarat egyete­
mes szempontjáról szólottunk.

Végűi ide tartozik az, amiről az előbb beszéltünk, mint
egy határozott munkaág vállalásáról, a kedvenc fog la lkozásró l
Ha a gyermekeket rávesszük arra, hogy valami iránt érdeklőd­
jenek és azt műveljék, abból nekik több oldalon is igazi hasz­
nuk lesz. Eltekintve attól a haszontól, ami abból származik,
hogy egy tárgykört ismerni fog az illető jól, az egy dolog iránt
való érdeklődés, mely egészen betölti lelkűket, rászoktatja őket,
hogy amit csinálnak, azt komolyan csinálják, megóvja őket az
üres és henye órák veszedelmeitől, rendhez és pontossághoz
szoktatja. Az ilyen kedvenc foglalkozást ők maguk válasszák
ki. Lehet az növény-, rovar-, ásvány-, bélyeggyűjtés, vagy más
ilyen dolgok gyűjtése (különféle gyufaskatulyák vasúti vagy más
jegyek, képek, hirdetések gyűjtése, stb). Lehet valami foglal­
kozás : asztalosság, faragás, lombfűrész, festés, képkeretezés,
kertészet, nyúlak, galambok selyemhernyók, méhek tartása és
tenyésztése, játékkészítés stb., közülük sok olyan van, melyből
az illető anyagi hasznot is nyerhet, mely csak ösztönzi őt a
foglalkozás továbbfolytatására. Erről a foglalkozásról beszéljen

173

szívesen a gyermek, tudakozódjék annak fejlesztése felől, tart­
son előadást róla a csoportjában, mutassa be a munka ered­
ményeit stb. Ide tartozik a sexualis nevelés, alkohol kérdés
stb. is.

Nem kell azt gondolnunk, hogy ennek a munkaágnak ki­
zárólag csak falusi ifjúságnál van tere, hangsúlyozzuk, hogy
bár legjobban ott használható, mégis a tanuló ifjúság és a vá­
rosi ifjúság között is egyformán szükséges.

3. A harmadik munkakör a szolgálat munkakörének ne­
vezhető, mert célja az, hogy az ifjúságot a másoknak, anya-
szentegyháznak, egymásnak stb., teljesítendő szolgálatra nevel­
jük. Világosan kell látnunk ebben a körben azt, hogy nem
azért neveljük, rá őket a szolgálatra, hogy hasznos tagjai legye­
nek annak a közönségnek, vagy mert az bizonyos anyagi hasz­
not hajt nekik, hanem azért, mert a keresztyén ember számára
a szolgálatnak önm agának van értéke , az folyik a kér. ember
hitéből, nincs kér. élet szolgálat nélkül. A bibliakör m unka­
közössé,g, keresztyén munkások testvéri kapcsolata.

Ez a munka elsősorban vonatkozik arra, amit az illető
élethivatásnak választott, s ebben a vonatkozásban arra törek­
szünk, hogy a bibliakör tagjai a maguk életpályáját szolgálat­
nak, Istennnk végzett munkának fogják fel, mert nem lehet
Isten előtt kedves az a szolga, aki szívesen elvégzi a m ás dol­
gát, de elhanyagolja a m agáét. Fejleszteni magukat, alkalma­
sabbá tenni a munkára, amely rájuk vár, legyen az a legegy­
szerűbb, vagy legmagasabb, megbeszélni a munka nehézsé­
geit, törekedni azt Isten szempontja alá helyezni, ez a biblia­
kör feladata tagjainak munkára való nevelésében. Olvasmá­
nyokat, útbaigazításokat, tanulmányokat nyerni és ezekre alkal­
makat szerezni, a bibliakör feladata, mert egy bibliakörös fiú­
nak és leánynak ugyanazt a munkát sokkal jobban és komo­
lyabban kell elvégezni, mint másnak.

A másik köre a szolgálatnak, amit végezni kell, egym áson
történik. Keresni az alkalmakat, ahol egymáson segíthetnek,
egymást támogathatják, s erre ránevelni az ifjúságot. Sok alka­
lom nyílik erre, a leckében, nehezebb tárgyakban való segít­
ségtől kezdve az anyagi támogatásig, de különösen aztán a
lelki támogatás számtalan nehézségében. Gyászban, munká­
ban, kísértések között, nagy feladatok előtt, stb. egymás mel­
leit állani, a bibliakör tagjainak egészen természetes, magától
értetődő kötelessége- Kétségtelen, hogy nem hamar alakúi ki
az ehez szükséges baráti légkör, mert úgy annak, akinek se­
gítségre van szüksége, mint a másiknak, aki nyújtja ez a segít­
séget, igen komoly testvéri kapcsolat által kell összefonódnia,
hogy ne érezze egyik az ajándék vagy segítség megalázó, a
másik meg az adás máson felülemelő érzését. Azért a veze-
tőríek számtalan módja van rá, hogy egyes konkrét esetekben
nyújtasson először kisebb segítséget munkában, bizonyos fel­
adat átvállalásában a tagok között.

174

Igen fonlos ága a szolgálatnak az otthoni szolgálat köre.
Az ifjúság hajlandó arra, hogy igen szívesen vállaljon szolgá­
latot másnak, de ha otthon egyszerűbb szolgálati módok állnak
előtte, azt lenézi és megveti. A bibliakörben módot kell találni
rá, hogy rávezessük az ifjúságot az otthon, a család körében
végzett szolgálatok megbecsülésére. Erre szolgál már az intek
lektuáljs nevelés körében említett az a dolog is, mely a kéz­
ügyesség fejlesztését, házi foglalkozások, háziipar stb. tanítását
tűzte ki célul. Számtalan apró dolog van, melyet fiúk és leá­
nyok örömmel tanulnak meg, s melynek hasznát vehetik otthon.
Ezért szükséges ismernünk minden tag otthoni körülményeit,
hogy ahoz mérten adhassunk nekik indításokat. A tábori élet­
ben is sok olyant végez el szívesen a fiú, amit otthon a cse­
lédre bízna, seprés, vízhozás, tűzgyújtás, favágás, melyeknek
ha helyes módjába beosztjuk, otthon jó kedvvel és szakérte­
lemmel fogja csinálni. A technikai ügyességet megkívánó, kü­
lönösen bizonyos kényesebb munkákba (villanycsengő helyre­
hozása stb.) pedig még nagyobb örömmel veszi, ha bevezetjük.

A szolgálat körébe tartozik a keresztyén m unkában való
részvétel kérdése. Ezek között első az ad akozás gondolata,
mely a bibliakör lényegétől elválaszthatatlan. A bibliakör min­
den tagja, akár meghatározott időben, akár összejövetelek al­
kalmával, akár tetszés szerinti időközökben kell, hogy adakoz­
zék azokra a célokra, melyeket a bibliakör magának kitűz.
Természetes, hogy ez az adakozás mindenkinek a módja sze­
rint megy és ha keveset tud valaki adni, nem részesül meg­
rovásban, hiszen mindenki annyit ad, amennyit neki a biblia­
kör értéke számít. Ilyen célok lehelnek, amelyekre a begyült
összeg felhasználható pl. a következők más bibliakörök, egyes
tagok segítése könyvvel vagy pénzzel, keresztyén munkák tá­
mogatása, íratterjesztés, konferenciák rendezése, vagy azokon
való részvétel költségei, a bibliakörnek bizonyos eszközök be­
szerzése pl. kirándulásra sátorlapok, élelmiszer stb.

Meg kell ismertetnünk az ifjúságot a keresztyén munkák­
kal és azokban részvételre kell őket buzdítni, vasárnapi isko­
lai, kisebb gyermekek bibliaköri vezetőit így képezhetjük ki
közülük, vagy ha valaki ép a vezetésükben részt nem vehet
is, támogathatja ezek ügyét ismerősei közt, családja körében,
testvérei között stb. Vallásos estélyek, összejövetelek rendezé­
sében, propagálásában való részvétel, istentiszteletek alkalmá­
val rendfönntartás, templomkert tisztántartása, szegények láto­
gatása, iratterjesztés munkájában segédkezés stb. stb. mind föl­
használhatok. Ezek iránt érdeklődést kell bennük kelteni, s
bevezetni őket. Nagyobb leányokra, fiukra kisebb gyermekeket
már rá lehet bízni s föl lehet őket használni vas. iskolai játék­
órákon, énektanításra kisegítőknek stb.

Ebbe a körbe tartozik még két dolog: a nemzeti nevelés
munkája, melyben saját nemzetének fajának szolgálalatára ne­

175

véljük rá I Ezt kiegészíti az a gondolat: mit tehet a keresztyén
fiú és leány, hogy munkás polgára legyen az országnak, melybe
Isten beállította. Hogyan szolgálhatja, mint állampolgár ebben
az országban Istent, mit kíván Isten tőle, amivel az ország
népeinek Istenhez vezetésére, Isten országának ezen a földön
való megvalósulására dolgozhatik. Végűi semmi esetre sem
szabad kihagynunk, hogy megéreztessük vele azt a testűén
közösséget, mely őt a világ minden népében és országában
levő keresztyén fiúkkal és leányokkal összeköti. E világtestvé­
riség gondolata emeli fel őt Isten országa gondolatához a közös­
ség útján.

* * *
A bibliaköri munkára vonatkozólag még egy dologról kell

szólani s ez magának a munkának a szervezése. Már e cikk­
sorozat elején megállapítottuk, hogy á szervezés a régi mód­
szer szerint, egyesületi keretekben nem mozoghat, mert az egye-
sületesdi okozta a rengeteg bizonytalanságot és kapkodást
eddig is. Ez a munka szem élyes és nem töm egm unka, tehát
megkezdhetem három fiúval — leánnyal is. Kezdődik a biblia­
órával, amelyen először tetszés szerinti számban vesz részt,
aki akar, hogy lássák, mit akarunk és milyen munkára hívjuk
őket. A bibliaórával párhuzamosan állítjuk be a többi munka-
ágakat, lehetőleg külön órára, ha csak egy óránk van egy héten,
mindig szánunk egy fél órát egyéb munkára s egy félórát (az
utolsót) bibliaórára. Programmot csinálunk az intellektuális, testi
nevelésre, számontartjuk a szolgálatra vonatkozó alkalmakat s
azokat, minél több szerepet adva m aguknak a tagoknak, végez­
zük. Télen az idő egy részét arra szánjuk, hogy valamit nekik
felolvasunk, afelett beszélgetünk, szobában játszható játékokra,
foglalkozásra ismét egy kis időt szánunk, s az összejövetelt
befejezzük egy bibliaórával, melyben szintén résztvesznek, me­
lyet eleinte magunk vezetünk, hozzászólásokat engedve. Persze,
sokkal jobb, ha egy teljes órát szánhatunk bibliaórára, hogy
így idő legyen a megbeszélésre.

Három hónapi ilyen munka után egy külön e célra tartott
megbeszélésen most már leszögezzük, hogy mit akarunk, amit
íme a fiúk mindnyájan látnak már, nem kell nekik külön ma­
gyarázni, s felszólítjuk, hogy ki akar most már dolgozni és
csatlakozni ehhez a munkához. Aki akar, avval egy egyszerű
nyilatkozatfélét íratunk alá a rend és öntudatosság kedvéért,
amelyben egyszerűen annyi van, hogy az illető kötelezi magát,
hogy Isten akaratának életét alárendeli, Isten Igéjét magánúton
is tanulmányozza és az Isten országáért vató munkában részt
vesz. Mint látszik, ebben legtávolabbról sem szabad semminek
sem lennie, ami azt a gondolatot ébresztené, hogy itt egyesü­
letbe léptek be, mert minden ilyen jogi formál kerülünk. Ettől
kezdve a munkát szorosabbra vonjuk és a fiukkal vagy leá­
nyokkal igyekszünk közelebbről megismerkedni azon célból,

176

i hogy a keresztyén életük fejlődését figyelemmel kísérjük. Min­
dennapi áhítatra kijelölünk állandóan részeket, hogy azt foly­
tathassák, személyi és életük kérdései iránt érdeklődünk. A bib­
liaórákat most már sorban vezetik, időnként imaórákat tartunk
velük, akik vállalkoznak rá. A tagok részvételét ellenőrizzük,
erre választatunk egy titkár-félét, akinek kötelessége a tagokat
állandóan számon tartani abból a szempontból, hogy jelen van­
nak-e, számbavenni az adományokat, más bibliakörökkel a kap­
csolatot fenntartani, a központtal levelezni stb. A négy oldalú
munka így folyik nyugodtan tovább, mind nagyobb teret engedve
a tagok munkájának, önállóságának, szigorú fegyelmet gyako­
rolva benne, nem engedve semmi rendetlenséget vagy viszály­
kodást, Különösen fontos fenntartani a kapcsolatot a többi
bibliakörökkel, konferenciákra kiküldötteket bocsálni, mert ebből
a közös munkából gazdag áldások fakadnak.

Így képzeljük mi — vázlatosan leírva — a bibliaköri munka
lényegét, módját s az ifjúságunk lelki megszervezését. Termé­
szetesen ehhez most már egy részletes kézikönyvszerű utasítás
szükséges, melyben a munka anyaga a legapróbb részekig
Ír .letőleg meglegyen, ami Isten segítségével nemsokára el is
készül. Addig is azonban a fenti vázlatos ismertetés alapján
már meg lehet kezdeni a munkát. Elsősorban a konfirmándu.-

.sok kínálkoznak erre, ha nagyobbak nem vállalkoznak, s aján­
latosabb is először a kisebbekkel kezdeni. Minden kezdethez
azonban az Isten országában — és ezt nagyon világosan kény­
telenek vagyunk újból és újból hangsúlyozni egy szükséges
s ez az, hogy az illető legyen világos tudatában annak, hogy
Isten tényleg rábízta ezt a m unkát, legyen hite és önfeláldozása
és buzgó im ádságban gyakorta esedezzék Istennek, hogy ami
gyöngeségéből hiányzik, pótolja ki Lelke gazdag ereje által.

/. L

Vallásos nevelés.
Vallástanításunk megújulásáért.

Egyházunk jelen helyzete, körülményei érthetővé, ha nem
is menthetővé teszik, hogy mikor annyi a feladat és Isten
kegyelméből kezdjük mind jobban és jobban látni e feladatok
nagyságát és sokaságát, közülük némelyek időnként háttérbe
szóróinak a szemünk elől és a legújabban felismert és legége­
tőbbnek látottak elhomályosítják a régebbieket. Ez történt —
mint látjuk — többek között az igehirdetéssel és ez a vallás­
tanítással is, hogy a belmissziói munkák kétségtelenül sürgető
volta ezeket egy időre háttérbe szorította. Pedig a dolog úgy

177

áll, hogy nemcsak hogy nem hanyagolhalók el ezek a feladatok,
a kötött építő tevékenység e három nagy köre — a pásztoráció
a harmadik — hanem egyenesen ezek képezik a törzset, melyen
a többi, szabad építő munka felépül s melyek alapelvei és
módszerei alapúi szolgálnak maguknak a belmissziói munkák­
nak is. Nem szabad tehát azokról lemondanunk soha és nem
engedhetjük, hogy ezek elhanyagolásával a szabad építő tevé­
kenységek maguk is elveszítsék alapjaikat és egy rendszertelen,
kapkodó technikai munkává váljanak. Ha valamelyik ilyen
kötött tevékenység végzése lehetetlenné válnék, mondjuk pl. az
iskolai vallástanításé; akkor is gondot kellene fordítni rá, hogy
a lehető szabad építő tevékenység, ami ennek megfelel, a vas.
iskola vagy gyermekistentisztelet, azokon a tudományos elveken
épüljön fel, melyek a vall. tanítás elméletét tartják. Világosan
látszik ennek az elvnek igazsága abból is, hogy olyan egyhá­
zakban, melyekben iskolai vallástanítás nincs (pl. Amerika,
Skócia) a vas. iskolai nevelés elméletét fejlesztik ki így és hogy
egy vas. isk. vezetőnek — kevés leszámítással — ezekben az
országokban olyan elméleti és gyakorlati felkészültséggel kell
rendelkeznie , mint aminőt a katechetika ad, megtanulja a vall.
tanítás anyagát, tanul gyermeklélektant, módszertant, biblia­
ismertetést, egyháztörténetet, szóval mindazt, ami a vallástaní­
tás elmélete és gyakorlata elsajátításához szükséges.

Szeretnénk most röviden áttekinteni azokon a nehézsége­
ken, melyek a jelenlegi iskolai vallástanításnak útjában állanik
és megbeszélni őket.

Kezdjük először is azzal, amire már az előbb céloztunk,
a vasárnapi iskolával, mint am ely akad á ly ozza , vagy feles­
legessé teszi tudatunkban a vallástanítást. Ilyen ellenvetést a
vas. isk. ellen gyakran hallunk, mely szerint a vas. iskola fel­
állítása szükségségtelenné teszi, hogy még külön órákat tart­
sunk az iskolában vallásóra néven, hiszen az sokkal jobban
és bővebben megadja a gyermeknek a vall. nevelést, mint heti
egy órán át, más felekezeti iskolában meg tudnók adni. Ez
több oldalról is nagy tévedés és különösen azért tartjuk szük­
ségesnek — ha lehet — eloszlatni, mert tudjuk, hogy legtöbbször
jóhiszemű tévedés. Már maga az is, hogy rikán van alkalmunk
a gyermekekkel érintkezni, azt a gondolatot adja, hogy minél
több alkalmat használjunk fel erre, tehát ha a vasárnapi iskolában
foglalkozunk is velük, az iskolai vallásórák alkalmait is ép
olyan erővel ragadjuk meg. Még inkább ajánlja ezt azonban
az a tény, hogy a vallástanílás és vas. iskola nem ugyanazt
a célt szolgálják. Ezt a gondolatot lapunkban is sokszor han­
goztattuk, most, mivel a félreértés napról-napra erősödik, szük­
ségesnek látjuk tüzetesen, de röviden tisztázni. A vallástanítás
egy anyaghoz van kötve, formája kötött s arra törekszik, hogy
bizonyos ismeretanyag átadása mellett, amely anyag a gyermek
keresztyén életében és egyházban folytatott életében nem mel­

178

lőzhető, a gyermek vallásos világnézetét kiépítse. Anyaga hozzá­
tartozik ahoz a vallásos kulúrkincshez, melyet az egyház mint
a maga hitének logikai formáját, kereteit, az új nemzedéknek
át akar adni. Arra igyekszik, hogy az illető gyermekben a keresz­
tyen hitet tudatosítsa, hogy így annak a kér. életnek a folyta­
tását, amelyre őt keresztyénsége és reformátussága egyformán
kötelezik, számára lehetővé tegye. A vallástanítás a maga anya­
gában, formájában határozottan egyházi — nálunk — s még
ahol nem egyházi is s ahol az a gondolat lép föl, ' hogy a
vallástanításnak egyetemesnek é§ felekezetek felettinek kell
lennie, olt is határozottan kiemelkedik benne az, hogy vallásos
világnézet kifejtésére akar reávezetni. A vas iskola ezzel szem­
ben sokkal szabadabb. Anyaga nincs kötve, nem kell sietni
vele, hogy mig a gyermek az iskolából kikerül, megkapja mind­
azt. ami mint vallásos ismeretanyag nélkülözhetetlen számára
a vallásos világnézete kifejlesztésében és egy egyházhoz tarto­
zásában. Ez onnan is látszik, hogy a vas. iskola anyagát meg
lehet állapítni önkényesen, a helyi viszonyoknak megfelelőleg,
h rjy át lehet venni más egyházaktól, sőt lehet ilyen anyagot
inierconfessionális használatra állapítni meg, mert az anyag
kérdése a vas. iskolánál m ásodrendű kérdés. Az interconfessio-
nális használatra megállapított anyag, azután a vas. iskola
anyagának megállapítása, beosztása, a Világszövet§ég által ki­
adott lecketervek stb. mind olyan országokból indulnak ki, ahol
rendes vallástanítás nem lévén az iskolákban, a vas. iskolába
szorul bele a vall. világnézet anyaga is. De még így is
első pillantásra látszik a különbség, ha összehasonlítjuk pl. a
nemzetközi vas. isk. leckelervet a vallástanítás anyagául ugyan­
azon korú gyermekek számára felvett anyaggal. Az előbbiben
pl, 6—8 éves koro ztálynak a következő gondolatkörök vannak
felvéve 1925-re : Jézus és mennyei atyja. Jézus és barátai. Jézus
a gyermekek barátja. Csodatételek. Mit tanított Jézus életével.
Isten gondviselése a gyermekeken. Dávid története. Isten táp­
lálja az övéit stb. Mig a vall. tanítás anyagáúl nálunk az
ószövetségi történetek vanak felvéve ennek a korosztálynak.1
De még ha a két anyag egybeesnék is, akkor sem lenne ugyanaz,
mint pl. a kiadott vas. isk. tanításoknál is látszani fog, ahol pl.
Mózes története három, az egyptomi csapások szintén három
tanításban van feldolgozva, amit a vallástanítás a maga sokkal
komprimáltabb anyagával nem lenne képes. Ugyancsak az
anyagnál látható, hogy mig a vall. tan. a bibliai történeteket
nagy vonásokban közli, s ezenkívül az egyháztörténetet és

1 Hogy az egyh. kér. kiadásában megjelenő Vas. isk. tan ítások nem
ilyen szisztematikusan, hanem történetileg veszi az anyagot, az ezt az elvet
nem dönti meg, mert ugyané történetek más lecketerv-beosztással is használ­
hatók, más sorrendben is. Hogy véletlenül a vas. isk. lecke és vall. tan. anyag
az osztályoknak részben egybeesett, az sem zavaró, ha látjuk, milyen röviden
végez a vall. lan. anyaga, szemben a vas. isk. anyagával, egy-cgy korral.

179

kátét veszi fel a népiskolai fokon, addig a vas. iskola csaki<
a bibliával és annak is csak történeti könyveivel foglalkozil
ugyanazon hat év alatt.

E különbözőség mellett az anyagban egy másik óriási
különbség is áll fent, ami a k t̂ munkaág m ódszerében nyilváJ
núl. Már maga a különböző cél mutatja, hogy itt a módszernek
is különbözőnek kell lennie. Az a nehézség, hogy másképen
beszéli el ugyanazt a történetet a vallástanító és máskép a
vas. isk. csoportvezető, lulajdonkép csak akkor állhat fent, ha
egyik sem beszéli el jó l a történetet, s csak olyan módszerrel
állhat fent, mely a régi, indokolatlan m esem ondás módszerével
él. Ez a módszer azonban már a múlté! Hogy az egyik el­
beszélő szerint Mózes piros palástban járult a fáraó elé, a
másik szerint kékben, ebből a gyermek sokkal kevesebb dol­
got csinál, mint hisszük. Az elbeszélés színezése úgyis csak
két oldalon történhetik: a cselekmény lelki rugóinak a fölmuta­
tása oldalán és a kortörténeti oldalon. Az utóbbit pedig minden
vallástanítónak tudnia kell. Végül, ha a vallástanító is és a
vasárnapi iskola is a biblia alapján áll és a megfelelő rész
szemelvényeit onnan olvastatjuk el a gyermekekkel, akkor a
kétféle előadás ki van zárva, mert a gyermek mégis annak hisz,
amit a nyomtatásban olvas s a biblia szövegét veszi alapul és
az jól is van így.

A két módszer legvilágosabban egy konkrét példán lévén
szemlélhető, iktassuk ide ugyanazon történet feldolgozását, amint
a vallásórán és vas. iskolában történik. Legyen a történet pl.
a Mózes születésének története, minthogy ez mind a két anyag­
ban megvan. A feldolgozást természetesen csak vázlatosan ad­
hatjuk, de még így is látszik a különbség.

Gyakorlati tanítás Mózes születése történetéről vallásórán.
I. Szemléltetés, A történet. 1. Ma megtanuljuk, hogyan mentette
meg Isten csodás módon Mózest. 2. Az izraeliták szomorú
helyzete Egyptomban. A fáraó rendelete az újszülött fiúgyerme­
kek vizbeöléséről. Jökebédnak fia születik. L̂ elki harca, hogy
mit csináljon. Végre is Istenre bízva, kiteszi egy kosárban a
Nílusra, A királyleány és kísérete. Mózes megtalálása, Mirjam
ajánlata. A királyleány Jokebédre bízza a gyermeket. — A
történetet felolvastatom a bibliából. Elmondatom a gyermekek­
kel kétszer, háromszor, mig jól tudják. — II. Elmélyítés. Tanul­
tunk-e még valakiről, aki nagy veszedelemben volt, s akit Isten
megmentett? József a börtönben. Jákob a bétheli pusztában.
Minden veszedelem ben egyedüli m enedékünk Isten ! (Felírom a
táblára.) Az izraeliták is benne bíztak a fogságban, Ábrahám­
nak, Jákobnak, Józsefnek Ő volt menedéke. Mindezeke/ tartotta
Isten, mert nagy céljai voltak velük. Mit Ígért Ábrahámnak,
Jákobnak ? Ezekhez hasonlóan Mózessel. Népe vezérévé akarta
tenni. Isten m egóv minket, mert azt akarja, hogy Neki szolgál­
junk, (Felírom a táblára.) Jézus azt mondta: a ti fejetekről egy

180

hajszál sem eshetik le Isten tudta nélkül. Jézus élete félelem­
nélküli élet volt. Majd a jövő órán meglátjuk, hogyan nevelte
Mózest ide Isten. III. A lkalm azás. Aki Istenben bízik, nem fél.
a veszedelemtől. Milyen veszedelem fenyegethet minket? —
Megtanuljuk ezt az éneket: „Egyedüli reményem

Mint látszik itt a történet megtanítása foglalja el a legtöbb
időt, az elmélyítésben csak a főgondolatot viszem keresztül a
történeten, az alkalmazás pedig röviden adja meg az utasítást
azokra, amikben a gyermek a történet gondolatát a maga éle­
tében megtalálhatja. A hivatkozásokkal Abrahámra, Jákobra
stb. az ismétlést szolgálom s a róluk szóló történetet újítom
fel. Az anyag kötött, mellékes történetekre nem terjeszkedhet ki.

Vasárnapi iskolai tanítás a M ózes születése történetéről I.
Szemléltetés. A történet. Amrám és Jokebéd családja.1 Mózes
születése. Jokebéd rejtegeti és retteg. A kosár. Kivitel a Nilus-
hoz. A királyleány. Mirjaim ajánlata. Mózes mint a királyleány
védence otthon nevelkedik. Mózes elvitele a királyi palotába.
II, Elmélyítés. 1. A rendelet szerint, emberi számítással Mózes­
ek el kellett vesznie. Milyen módok lehettek volna megmen­

tésére ? Eltitkolni, hogy született. Igen, de a sírása elárul. Vagy
leányruhába öltöztetni? Egyszer kisül, hogy fiú s akkor pusz­
títják el. Mindkét módszer miért volt rossz? Mert mindkettő
hazugság. Isten még hazugság árán sem akarja, hogy megtartsuk
magunkat, vagy mást. Ez volt a harmadik módszer: kitenni a
vízre. Milyen veszedelmek fenyegették a Nílus vizén Mózest?
Egy hullám felboríthatja a kosarat. Éhen pusztul. Vadállatok
felfalják. Mit csinál Jokebéd ? Istenre bízta a gyermeket. Isten
tad segítni, mikor senki sem tad. Már azt gondolták, a gyer­
mek biztosan elpusztul. Isten segített. Sokszor van így, hogy
már senki sem tud segítni, s Isten segít. Tudunk-e erre példát
mondani a bibliából? (Jézus gyógyítottjai). 2. Mózes örökké
tudta, bizonyosan elmondták neki, milyen csodálatosan men­
tette meg Isten. Vájjon hálás volt-e azért? Tudta, hogy Isten
őt a biztos veszedelemből hívta ki. Tehát hűnek kell hozzá
lennie. Mi fenyegette Mózes hűségét? A királyi udvar, bál­
ványimádó egyptomiak, akik megvetették az ő népét és vallá­
sát. Hogy tudott ezek ellen védekezni? Úgy, hogy emlékébe
idézte anyját, testvéreit és akire anyja tanította, Istent. Csak
neki akart szolgálni. III. A lkalm azás. Milyen eset volt már vala­
melyiketek életében, hogy nagy veszedelemből Isten kiszabadí­
totta őt vagy valakijét ? Érzed-e milyen hálás vagy érte Istennek,
sohasem köszönheted meg eléggé. Van egy baj, amin igazán
csak Isten tud segítni: a bűn. Mert Isten azért őríz meg, hogy
neki szolgáljunk. Mivel szolgálhatsz Istennek? Hogy állhatsz
ellene a rossznak? Van-e valami fenyegető rossz körülted?
(Gonosz beszéd, verekedő testvérek stb.) ennek ellenállni. Imád­

1 A zsidók egyptomi nyomorúságáról egy előbbi tanítás szól.

181

sággal. Hogyan imádkozol ma este ezért ? IV Arany mondáá\.
Zsolt. 17:8. Így tartotta meg Isten Mózest, így őriz téged, meri
drága vagy neki. É n ek: 25 1—4. Foglalkoztatás: Rajzoltatásaj
a Nílusnak, kosárfonás stb.

E vázlatból is látható, hogy a vas. iskolai tanítást a széle­
sebb kezelés, apróbb kérdésekbe, különösen lelki kérdésekbe'
való beléhatolás jellemzi, mert az a fő, hogy a gyermekek
keresztyén életét s annak kérdéseit öntudatossá tegyük s azok­
ban indításokat adjunk. A vallástanítás tehát sem m iképen sem
tudja pótolni a vasárnapi iskolát, ép oly kevéssé, mint ahogy
az iskolai nevelés nem pótolja a házi nevelést. Ha pótlásról
van szó, akkor á vas. iskola lehet az, mely képessé tehető a
vallástanítás pótlására, de jelenlegi formájában semmiképen,
ahoz az egész, anyagnak és lecketervnek egészen új beosztása
és mindenekfölött kétszerannyi idő szükséges. Azért az olyan
országokban, ahol nincs iskolai vallástanítás, nem is heti egy
vagy két, hanem heti 3 —4 órát szánnak a bibliai iskolára, sőt
beállították a hétköznapi nyári bibliai iskolát is.

Azt remélhetjük, hogy a vasárnapi iskola most már ilyen
felfogással nem lévén akadálya a vallástanításnak, áttérhetünk
rövid megemlítésére annak a többi nehézségnek, melyek jelen­
leg vallástanításunk útjában állanak.

Ilyen kétségtelenül a népiskolai vallástanítás jelen an yagá­
nak és tankönyveinknek a körülményekhez való alkalmatlan­
sága. Az anyag jelen formájában egyrészt arra van számítva,
hogy az iskola maga, ha épen nem felekezeti református iskola
is, mégis világnézetében és nevelési rendszerében bizonyos
segítségére jön a vallástanító lelkésznek. Ma azzal kell számol­
nunk, hogy az iskolai nevelés vallásos világnézete fejlesztésé­
ben nem képes annyira segítségére lenni a gyermeknek, mint
azelőtt, sőt, pl. más felekezeti iskolákban egyenesen egy más
vallásos világnézetben részesíti azt. A vallástanítás anyagát
tehát úgy kell megállapítanunk, hogy minél világosabban és
határozottabban meg tudjuk adni a gyermeknek azt a nevelést,
amit akarunk. Ez az anyag sokkal erőteljesebbé válását, poen-
lirozását jelenti a református hittartalomra vonatkozólag. Meg­
engedhetetlen, hogy vallástanításunk anyaga ezután is csak azt
ölelje fel és fejtegesse hosszan, ami nem határozottan és karak­
terisztikusan református s ami általánosságával csak az indiffe-
rentizmust növeli benne, mint minden vallástanítás, melynek
karaktere nincs. Népiskolai vallástani tankönyveink kritikájára
itt nem akarunk rátérni, csak általános meggyőződésnek adunk
kifejezést, mikor megállapíthatjuk, hogy nincs jó lelkiismerettel,
sikeresen használható tankönyvünk, s ami van, az egy régi
liberális világ elmúlt módszerével rendelkezik. Vegyük hozzá
még ehez, hogy a vallásórák száma is, különösen az állami
intézetekben csökkentetett, nem lehet többet megengedni azt a
luxust, hogy heti egy órás vallástanításban órákat töltsünk cl

az ószövetség olyan történeteivel, melyek igen jelentéktelenek,
mint a Jefték meg a Roboámok, s ezzel szemben egyetlen órát
áldozzunk a prófétáknak stb. Nem vesszük ki innen a konfir­
mációi tanítás kérdését sem, melynek örömnapja lesz az, mikor
a régi, tiszteletreméltó, de már évtizedekkel ezelőtt menthetet­
lenül megőszült, bár még állandóan megifjítni próbált Nagv
Péter féle káté helyett a Heidelbergi káté a közhasználatba
kerül. Uj vallástanításunk anyagának rövidnek, de határozott­
nak kell lennie, támaszkodnia kell az iskolán kívüli munkára,
mintegy a textusát kell adnia annak, amit a vasárnapi iskola
végez, konfirmációi előkészítésünk pedig ne legyen több hat
hétnél, mely hat hét azonban komoly lelkigyakorlatokkal foly­
ván le, befejező része legyen a hároméves katechumenatusnak
\gagyis a serdülők vasárnapi iskolai folyamának.

Végül m ódszerében szintén meg kell újulnia a vallástaní­
tásnak. Jobban közelednie kell az élethez, nem szabad bele­
egyeznünk abba, hogy a vallást melléktantárgynak nézze már
az elemista gyermek is, mely ha elmarad akkor sem baj, s
melyből mindenki egyest kap. Igyekeznünk kell elsajátitni új
módszereket, mert bizony a vallástanításban még úgy állunk
a módszerrel ma is, mintha valaki a repülőgépre bumeránggal
akarna lövöldözni. Fel kell fedeznünk, hogy a vallástanításnak
nemcsak az a feladata van, hogy megtanítsa az anyagot, hogy
az lélekm egnyerő munka, mellyel igyekeznünk kell. megmoz-
dítni és egyházunk számára biztosítni a gyermeklelkeket, hogy
az öntudatosító munka, mellyel indifferentizmusából és álmos­
ságából kiverve a lelket, lobogó hitet akarunk neki adni, hogy
az harcoló munka, mellyel fegyvert akarunk a lelki kezeibe
adni más világnézetek, idegen határok, romboló veszedelmek
leküzdésére. Csakis ebből a pontból kiindúlva lesz a vallás­
tanításunk igazán modern és a jelen követelményeknek megfelelő.

/.

183

Az igazi papné.
Édes testvérem I

Együttlétünk harmadik napjának főtémája az volt, hogy
„milyen papnéja vagyok én a férjem gyülekezetének ? “

Mindenekelőtt egy, mindnyájunk szívében közösen élő
tévedést kellett helyreigazítania az Isten Lelkének, hogy így,
„megvilágosítva szíveink szemeit“ képessé tegyen az Ür gon­
dolatainak a meglátására. Mi azt hittük ugyanis, hogy a mi
igazi értékünk abban áll, hogy mit és mennyit dolgozunk a
mi gyülekezeteinkben — pedig Isten akarata szerint ami leg­
mélyebb és legegyénibb értékünk abban van, am ik vagyunk,
az Ő kegyelme által ! Mindjárt megérted egy hasonlaton. „Mert
Krisztus jó illatja vagyunk Istennek“ — mondja az írás II. Kor.
2:15-ben. Mi az illat? Elrejtett, megfoghatatlan, hangtalan, alá­
zatos és névtelen s mégis milyen édes gyönyörűségű, csodá­
latos, ellenállhatatlan erejű ! Az illat titka, hogy nem az ener­
giával hat, amit kifejt, hanem egyszerűen azzal, hogy van . A
mi asszonyéletünk legszentebb hatása s legáldottabb hatalma
szintén nem abban az energiában áll, amit mi kifejtünk, ha;
nem abban, hogy rendelkezésére állván a Krisztusnak, az Ő
élete illatként áradjon szét belőlünk a világba. Nekünk nem
tenni kell a ,Krisztusért ezt vagy azt — nekünk lenni kell Ö
érette s az Ő számára 1 Ebben van a mi asszonyéletünk fel­
adatának a legmélyebb lényege I

Ez a megismerés mérhetetlen nagy megnyugvást jelentett
a legtöbbünk számára. Hiszen közülünk azok, akik édesanyák
s akiknek még kicsinyek a gyermekei, annyit gyötrődtünk azon,
hogy „mi nem vagyunk jó papnék — mert nem dolgozunk a
vasárnapi iskolában, nem vezetünk bibliakört, nem veszünk
részt a Nőegylet munkájában“, mert kisgyermekeink miatt semmi
rendszeres munkát nem vállalhatunk I Mélyen föllélekzettünk,
amikor megértettük, hogy a „jó papné“-nak nem okvetlenül
kell ilyenféle munkát végeznie a gyülekezetben, hogy az Ur
előtt még nem vagyunk „rossz papnék“ azért, mert szorosabb
értelemben vett gyülekezeti munkát nem végezhetünk a kis­
gyermekünk miatt! Óh milyen boldogság, hogy az Ur a ke­
gyelem Istene, aki nem egy sablon szerint ítél meg bennün­
ket, hanem mindegyikünket a maga egyéni mértéke szerint.
Hogy ez„a kegyelmes Isten mindenkit a maga helyén keres. ..
s hogy Ő a fiatal édesanyákat elsősorban otthon, a maguk ki­
csinyei mellett keresi s az asszonyokat elsősorban a maguk
házi körében s csak másodsorban a gyülekezeti munkában 1

184

S még akkor is, ha a papné végezhet ilyen munkát, nem ez
a munka dönti el az ő papnévoltának az értékét, hanem csu­
pán csak az, hogy az élete mennyire s mennyiben illatja a
Krisztusnak I

S ez a gondolat megint visszavitt az egyetlen s a leg­
főbb kérdésnek a központjába a gyülekezetben való felada­
tunkat is csak akkor oldhatjuk meg, ha személyes kapcsola­
tunk van a Krisztussal, ha 0 élő hatalommá lett az életünk­
ben I A mi életünk, a mi lelkünk alabástromszelence kell le­
gyen, amelybe 0 beletöltheti a maga életének drága nárdus-
olaját, hogy illata szerteszállve hirdesse az 0 dicsőségét I De
így van-e ez nálunk? Nem vagyunk-e tele hiúsággal, kapzsi
önzéssel, léha, kicsinyeskedő fölületességgel . vájjon az én
nem foglalja-e el úgy a szívünket, lelkünket, hogy a Krisztus­
élet nárdusolaja már nem talál semmi helyet bennünk ?

Vájjon nem inkább halál illatja árad szét belőlünk, ami
megöli a mások lelkét is? Nem vagyunk-e mi is pletykater­
jesztők a gyülekezetben, gyűlölségszitók és békétlenségnek
szerzői ? Vagy ha a Krisztus-életet már be is fogadtuk ma­
gunkba, ha a nárdusolaját a Krisztus ki is töltötte a lelkűnkbe,
miért van az, hogy mégis oly kevesen érzik meg bennünk s
oly gyengén árad belőlünk a Krisztus illatja ? Mert az alabás-
trom szelence nem arra való, hogy megőrizze a nárdusolajat,
hanem célját csak akkor fogja betölteni, ha széttörik s az olaj
illata szétárad az egész házban 1 A Krisztus-élet mibennünk
csak akkor terem gyümölcsöt a mások számára, ha a szelen­
cét feláldozzuk, ha önmagunkat odaadjuk a másokért való
szolgálatra. Jól értsük meg nem az időnket, nem a tehetsé­
geinket, nem a pénzünket, nem ezt vagy azt — hanem önm a­
gunkat! Csak aki önmagát adta oda, csak azon, mint széttört
szelencén keresztűi, árad át a győzelmes Krisztus-élet illatja a
mások szívébe is. Az az igazi jó papné, aki önmagát adja oda
a gyülekezetének. Aki minden szenvedésről tud és minden
bajról a gyülekezetében, aki mindenütt ott van a tetlrekész
segítséggel s egy pár meleg, vigasztaló szóval. Aki a szívén
hordja a gyülekezete bűneit s bizakodó hűséggel imádkozik
naponként érettük — aki megoszt minden örömet, megért
minden fájdalmat, aki mindenki számára ott van, mert ő min­
denkié. Akinek a munkáját senki se tudja felsorolni s megha­
tározni — de boldogító hatását mindenki érzi. Aki zajtalanul,
elrejtőzve végzi a maga alázatos, csöndes szolgálatát — s
mégis mindenütt ott van az ő lelkének melege, áttormáló ereje.
Aki olyan, mint az illat akinek a legdrágább értéke az,
hogy van .

Oh testvérem — vájjon ilyen papnék vagyunk-e már ?

Imádkozó szeretettel ölel
Mária.

Beszám oló.

„Áldjad én lelkem az Urat“ — ez az örömének szakad
föl a szívemből, amikor beszámolót akarok írni a bikfalvi
papné konferenciáról. Olyan jó volt hozzánk az Úr s olyan ke­
gyelmes, mindent olyan csodálatosan rendezett el s olyan sze­
retettel gondoskodott rólunk I

Kiss Albert ésperesék adtak hajlékot a konferenciának s
az ő áldott meleg szívük és jóságos szeretetük olyan kedvessé
s boldoggá tette az együttlétünket, hogy nem tudunk érte eléggé
hálát adni az Úrnak, Összesen 14-en voltunk — a nagy ház­
ban egész magunk voltunk, mert Kis§ Albert magunkra ha­
gyott, hogy fesztelenebb s intimebb lehessen az együttlétünk I
— s két napot töltöttünk ott az Ur színe előtt, csak lelki kér­
désekkel foglalkozva. A fölvetett kérdések azonosak voltak a
vécsi konferencia kérdéseivel, (azokkal, melyeket részletesen
most már „Az Ut“-ban is közöltünk!) — s itt is ugyanazt a
hatást váltották ki, mint ott. Itt is egy nagy komoly megisme­
rést, azt hogy eddigi életünkből hiányzott a Krisztus realitása,
a vele való kapcsolódás ereje és öröme — s itt is egy szent
vágyat és elhatározást, a z t: hogy ezentúl máskép kell lennie
mindennek, hogy el kell indulnunk Jézus felé s nem szabad
megnyugodnunk addig, amig Ő nem lett a mi életünk királya is I

Felejthetetlen, drága két nap volt ez mindnyájunk szá­
mára s két kívánságot váltott ki belőlünk. Először azt, hogy
mi, akik igy együtt voltunk, minél előbb megint találkozhas­
sunk egymással egy papné konferencián. Másodszor azt, hogy
az Úr kegyelme adjon Erdélynek még sok olyan drága, meleg
vendégszerelő házat, mint'amilyen a bikfalvi 1. hogy másutt
is, sok helyen lehes§en még papné-konferenciát csinálni. 2.
hogy sok-sok papné ismerje meg egy ilyen konferencia áldá­
sait. Hallgassa meg az Úr a mi kívánságunkat kegyelmesen I

Ectes testvérem !
Eljött megint a drága ádventi időszak a maga sejtelmes

szent várakozásával, ünnepi boldog készülődésével.
Tudom, hogy a ti házatokban most mindenkinek sok

kedves titkos dolga van s hogy a te szíved is meleg igyeke­
zettel készítgeti a karácsonyi meglepetéseket, az ünnepi aján­
dékokat a kedveseid számára. Tudom, hogy most, még inkább,
mint máskor, egyetlenegy gondolat tölti el a lelkedet: mindent
olyan jól és olyan szépen megcsinálni, hogy mindenki boldog
legyen s jól érezze magát a karácsonyfa alatt. S látlak ma­
gam előtt, amint szorgalmas kezekkel varrogatva, oltögetve, a
lelked pedig aggódva számlálgatja, hogy milyen gyorsan tel­
nek a napok s még mennyi rengeteg mindent' kell még elvé­
gezned az ünnepig. 3 aztán . . . aztán csakugyan összetorlódik
minden az utolsó napokra marad a nagytakarítás, mert köz­

186

ben még vendégeid voltak — a sok sütés és közben még a
legutolsó bevásárlások — még el kell menned egy pár jóté­
kony karácsonyi bazár megnyitására is — a karácsonyfa dí­
szeket már csak éjjel tudod megcsinálni s végre elérkezik dec.
24-ike s te azzal ébredsz, hogy milyen jó, hogy végre ma
estével befejeződik lázas hajszolásod. Délelőtt még ki kell
kérdezned a gyerekek karácsonyi versét még e£y utolsó erő­
feszítéssel segítsz nekik befejezni apukának szánt ajándékaikat
— közben még elvégzed az uolsó sütést — délután kapkodó
sietéssel feldíszíted a karácsonytát.. . s végre elérkezik a vár-
vavárt pillanat, amelyre hetek óta készülődtél. Megszólal a
csengő, a gyerekek ott állanak a karácsonyfa alatt, az édes
apa felolvassa a karácsonyi evangéliumot s aztán felcsendül
az ujjongó ének „Szívünk vígsággal ma betölt. “ Öröm,
gyermekkacagás van körülötted, minden arcon ott ragyog a
Boldogság ' a tieden is, de nem tudod szíved szerint él­
vezni a karácsonyi örömet, mert halálos fáradt vagy! S este,
ha lefeküdtél s kimerültén rögtön elalszol . akkor a kará­
csony angyala szomorúan áll az ágyad fölött, te szorgalmas
asszony, te buzgó, önfeláldozó édesanya .. . mert mindenre
gondoltál s mindenkire csak épen a leikedve nem 1 Mert a
sok hajsza közben nem volt adventod, nem készülődtél Jézus
befogadására ! Mert a sok másodlagos dolog miatt elfelejtetted
az „egy szükséges dolgot“ . . . s a lelked üresen maradt s
áldás ^nélkül, mert Jézus nélkül ünnepelték karácsonyt !

Édes testvérem, milyen másnak kellene lenni a karácso­
nyodnak . .. milyen más lehetne . . . ha te akarnád ! Ha te egy
kicsit kevesebb fontosságot tulajdonítanál a külsőségeknek s
többet adnál a belső, lelki készülődésre 1 Ha a „kötelező“
nagytakarítás helyett inkább többet vennéd a kezedbe az ad­
venti időben a bibliádat, hogy szívedet-lelkedet átvilágítsák s
megszenteljék azok a drága szép ádventi Ígéretek. Ha keve­
sebbet hajszolodnál a sütéssel s bevásárlásokkal s helyette a
gyermekeiddel összeülnél naponként adventi énekeket tanúlni
s már előre megtöltenéd a szíveteket a legdrágább ajándék
várásának az örömével ha Jézus befogadására készülődne
a szívetek I Ha karácsony estéjén kevesebb lenne a sütemény,
kevesebb a csillogó külsőség, egyszerűbb a karácsonyfa
de helyette Jézus maga állhatna ott veletek a karácsonyi szo­
bában! Ha,te kevésbé lennél fáradt s szívből ujjongva tudnád
együtténekelni a többiekkel „Krisztus urunknak áldott szüle­
tésén .

Édes testvérem, áldott ünneplést kívánok neked, boldog
lelki ünneplést — az Úr Jézus legyen a legdrágább karácsonyi
ajándéka és öröme a te telkednek és házadnak.

Imádkozó szeretettel ölel
testvéred

M ária.

187

T udomány—V ilágnézet.
Az imádság.*

Szeretném, ha előadásomban az imádságnak mindenj
vonzó vonását megeleveníthetném, minden varázsát elővaráJ
zsolhatnam, szeretném, ha az imádságról életének megfelelő
hű képet rajzolhatnék. Sajnos, nemcsak tudásom hiányos volta,
nem csupán tapasztalataim szegénysége akadályoz meg ebben ;
az imádság életének a természete olyan, hogy azt nem lehet
egész m élységében kifejezésre juttatni. Reményik Sándor egy
újabb szép költeményében a költői hangulat megfoghatatlan­
ságáról beszél. Boldognak mondja az embert, aki azt élő va­
lóságként szívében hordozza, mert örök lehetőségeket rejt ma­
gában, de ne próbálja meg senki, hogy azt durva kézzel ma­
gához rántsa, mert csak árnyékának árnyékát öleli, azt mondja
róla, hogy az áthághatatján hegy, feneketlen tó, elérhetetlen
messzeség s hogy ezért az ember részéről leghelyesebb ma­
gatartás vele szemben az alázat. E költeményben kifejezésre
juttatott érzés fog el akkor, amikor az imádságról kell szóla-
nom, boldog az ember, aki érzi annak hatalmát, aki az imád­
ságban közel jön hozzá és előtte alázatosan meghajtja magát.
De én mélyen érzem azt is, hogy minél bensőségesebb az
imádság, annál teljesebben adja magái abban az ember s
épen azért annál kevésbé tudja annak életét megragadni. S
ha olykor-olykor annak egyes vonásai megállották az öntu­
datnak fénykörében és az bevilágított azoknak rejtélyeibe, d
színek és hangulatok lefoszlottak már a gondolatokról, amiket
az öntudat megfogott.

De más szempontból is nehéz az imádságról hű képet
adni, mert ha az imádság tartalmát akarjuk feltárni, annak
általános vonásait kell megrajzolni, közös em beri tartalmát kell
felmutatni, az imádság azonban a legegyénibb életjelenség s
az egyén életében is számtalan színben, változatban, hogy
úgy mondjam, tartalmának csak töredékeiben jelenik meg. Ha
pedig általános képet akarunk adni az imádságról eltűnnek
arról az egyéni színek és hangulatok, eltűnik az imádságban
kibontakozó élet üdessége. frissessége, eltűnik mindaz, ami az
imádságnak a légkörét képezi.

* Előadás a sepsiszentgyörgyi lelkészi beim. kurzuson.

188

Mind e nehézségek dacára azonban az emberi szellem
nem nyugszik meg, ha az emberi természetben gyökerező elv­
ösztön vezeti az embert az imádkozásban Isten felé, épen
olyan ősi ösztönszerűség hajtja az embert az imádság tartal­
mának öntudatosítására is s e tekintetben az emberi szellem
nem elégszik meg azzal, hogy az imádság általános vonásait
tükrözze vissza, hanem valami belső kényszer űzi az emberi
szellemet arra, hogy az imádság életének egész tartalmát, tar­
talmának légkörét és annak harmatos üdeségével együtt mind
visszatükrözze. Ha az imádkozás iránti szükségérzet és tar­
talma öntudatosításának szükségérzete egyaránt az emberi ter­
mészet ősi jellemző vonásához tartozik, akkor e kettősség bi­
zonyos célszerű kettősség és a részek kölcsönhatásban vannak
egymással, az imádság nyújt tartalmat az öntudatnak, viszont
az öntudatosítás lendületet ad az imádságnak. így ha nekem
ma az imádság tartalmát kell feltárnom, természetes, hogy ez
nem a puszta tudás és ismeretgyarapodás céljából történik,
hanem azért, hogy az imádság tartalmának öntudatosítása len­
dületet adjon az imádkozó életbe. Az eddigiekből azonban
már némileg az is következik, hogy nem annyira tudományos
kutatásokról fogok beszámolni, mint inkább saját egyéni ta­
pasztalataimról fogok számot adni, bizonyára hiányos lesz a
kép, amit adni fogok és bizonyára szubjektív, de talán némi­
leg pótolni fogja e hiányokat a személyes tapasztalás közvet­
lensége. Ha azonban szubjektív is lesz a kép, előadásomban
nem arra fogok törekedni, hogy egyéni tapasztalataimat egy­
más mellé sorakoztassam, hanem az imádságnak általános
emberi vonásait, hogy úgy mondjam, az imádság életének
törvényszerűségét szeretném felmutatni, sőt az egész problémát
be szeretném állítani az általános emberi szellem életfolya­
mába, hogy annál inkább kiderüljön az imaéletnek az általá­
nos emberi szellemre vonatkozó mérhetetlen jelentősége. Pro­
blémám azért így hangzik Mi az im ádság jelentősége az egyén
és a közösség életében ?

Ha felelni akarunk a kérdésre, hogy mi az imádság je­
lentősége az emberi szellem életében, kérdezzük először azt,
hogy mi az em beri élet legjellem zőbb vonása , célja ? Ha az
emberi élet természetét kifejezésre akarjuk juttatni, úgy gondo­

189

lom, hogy a kínálkozó képek és fogalmak közölt egyik legki­
fejezőbb az, hogy az emberi élet természete, célja a növeke­
dés, az emberi élet minden tevékenységével s azoknak minden
megmozdulásával nőni akar. A növekedés azonban — mint
minden élő lénynél — az embernél is azáltal történik, hogy
belső tartalmát, lényegét akarja megvalósítani, azt akarja az
ember, hogy mindaz a lehetőség, ami lényegében szunnyad
kibontakozzék s egész lényén, külső világán is elhatalmaskod­
jék. Az emberi élet lényegének — mint általában minden élő
lény lényegének — az a sajátossága, hogy rejtve van, minél
inkább megakarjuk ragadni egy ember lényegét, annál inkább
tapasztaljuk, hogy ismerő tevékenységeikkel abba bele nem
hatolhatunk, mert az páratlan valóság. Valami sajátos kény-
szerűség űzi az embert, hogy felebarátja lelki életének sajátos
tartalmát m :gragadja, úgy érzi, hogy rokon az a lélek, akit meg
akar ismerni, mégis minél közelebb férkőzik hozzá, annál inkább
belátja, hogy felebarátja legbensőbb lényegét megérteni képtelen.
Igen, mert az ember lényege megmagyarázhatatlan irrationalis
valóság, az ember az ő lelke mélyével egy végtelen örökkévaló
lényben, Isten életében gyökerezik. Isten életéből nőtt ki az
ember élete, s ezért sajátos természetének kifejezésével az
Isten gazdag életének egy életszakát akarja kibontani és úrrá
tenni önmaga és világa felett. Mily magas méltóság, amelyel
Isten ellátta az embert! A saját életével az ő mérhetetlen gaz­
dag életének egy parányát tükrözi s ez a parányi mily mér­
hetetlenül gazdag lehet!

Az élet természete a növekedés s ebben a növekedésben
Isten életébe gyökerező lényegünk akar önmagunk és világunk
felett kilombosodni. Ámde minden élő lény az által növekszik
ha táplálkozik , tevékenységeink is azáltal növekszenek ha táp­
lálkoznak, amikor pedig táplálkoznak saját természetüknek és
lényegüknek megfelelő táplálékot vesznek fel magukba. A sze­
retet szeretetből táplálkozik, az erő erőből, a tisztaság tiszta­
ságból, mindé tevékenységek éltető alapja az emberi élet irra-
tionális, Isten életébe gyökerező lényege is az által növekszik,
ha természetének és lényegének megfelelő táplálékot szív ma­
gába, ha Isten életéből táplálkozik. Minél gyakrabban és mi­
nél dúsabban táplálkozik az emberi lélek Isten életéből, annál
szabadabban és annál dúsabb gyümölcsözést igérőleg növe­
kedik élete. Ha pedig most azt kérdezzük, hogy melyek azok

190

a források, amelyek útján az emberi lélek Isten életéből táp­
lálkozik, akkor azok között legközvetlenebb forrásképen adó­
dik az imádság, mert az im ádságban jut a lélek legintimebb
viszonyba Istennel Ha tehát az előbb azt láttuk, hogy az em­
ber természete a növekedés, akkor most arra az eredményre
jutottunk, hogy az ember akkor is azáltal növekszik, ha Isten
életébe tűnő gyökereivel belemerül az imádság útján Isten éle­
tébe, hogy onnan nyerjen táplálékot a saját életében plántált
isteni életfa kilombosodására, gyümölcsözésére.

Azonban — amint már fenntebb is említettem — az em­
bernek az Isten életébe vesző lényege rejtve van s ha vannak
is lelkek, akik minden pillanatban készek a lelkűkkel Istenhez
közeledni — a legtöbb lélek le kell, hogy hántsa az ő lénye­
gét, tiszta énjét rejtő burkot, mert csak így tudja megtalálni

'Istent. Az emberi életnek ugyanis különös jellemző vonása a
szüntelen cselekvés, a tetteknek azonban a lélek titokzatos
belső forrásaiból kellene táplálkozniok, ámde azok igen sok­
szor elszakadnak titokzatos belső forrásaiktól, még a jószán­
dékkal megindított tettekbe is igen sokszor egészen öntudat­
lanul bizonyos salakos tartalom vegyül, az ilyen tettek aztán
burkot vonnak az ember tiszta énjére. De ettől eltekintve is
minél aktívabb hajlamú valaki, annál közelebb fekvő a kísér­
tés, hogy énje szétszóródjék és megszakadjon a teltek és a
tiszta én, érzületközötti benső egyensúly. Hogy már most a
lélek alkalmassá váljon az imádkozásra szüksége van arra,
hogy szétszóródottságában összeszedje magát, hogy egységre
jusson önmagával, hogy a külsőből a belsőbe lépjen. Ez tör­
ténik a koncentráció útján, ami az első lépés a lélek titokzatos
belső lényege felé. További lépés az önszemlélet, a reflexió.
Sajátos dolog az önszemléletnek a természete I Az ember, ami­
kor önmagára eszmél, amikor önmagát figyeli nem bűnös vol
tát látja meg először, hanem tiszta énjét s miközben tiszta
énjét keresi, azonnal megvilágosodnak a salakos tettek, igen,
mert azok tiszta énjéhez mérődnek, ha tevékenység közben
nem vette volna észre annak salakosságát, az önszemléletben
azonnal megvilágosodik az. Már ez az általános emberi vonás
is ösztönözhetne minket az önszemléletnek minél intenzivebb
gyakorlására. Az embert azonban sokszor egyenesen bűnös
ösztönök vezetik, sokszor teljes erejével hatalmat vesz rajta
máskor mélyen alvó ördögi vonása s ilyenkor — észre sem

191

véve a tátongó mélységet — vadul és vakon rohan az ember
a bűnös tettre. Mily széles szakadék támad ekkor a lélek és
Isten között I Ha azonban bűnös rohamában megáll, vagy már
bele zuhant a mélységbe és akkor eszmél önmagára az ember,
egyszerre megvilágosodik előtte rettenetes szándéka vagy tette
és pedig azáltal, hogy tiszta énjéhez mérődnek tettei, ekkor
aztán a bűnbánat tényénél állunk, amiben a lélek újra az Isten
színe elé kerülhet. Nem lehet e helyen feladatunk a bűnbánat
további elemezése, csak azt említjük meg újra, hogy minél
inkább törekszik az emker az önmagával való egységre, minél
intenzívebben reflektál, önmagára, minél buzgóbban gyakorolja
a bűnbánatot, annál könnyebben kibontakozik tiszta énje s
vele a derült világosság, a lélek annál erőteljesebb szárnycsa­
pásokkal közeledik Istenhez, Isten annál hatalmasabb szárnya­
lással száll le láthatatlan magasságábót a lélekhez, hogy em­
ber és Isten az imádságban egybekapcsolódjanak. „Boldogok,
akiknek szívok tiszta, mert ők az Istent meglátják“ (Mt 5 8)
mélységes igazsága így válik nyilvánvalóvá.

Lehetne azonban akármilyen élénk az önszemlélet, akár­
milyen önmarcangoló a bűnbánat, nem származhatna termé­
keny imádság, ha nem élne a hit az Isten valóságában , reali­
tásában. Eltekintve attól, hogy egyik lélek hajlamosabb a hitre,
másik kevésbbé hajlamos, — meg vagyok győződve arról,
hogy a hitnek a természete, minősége és egyénenként külön­
böző, mindezekkel a körülményekkel összefügg az Isten realitá­
sának a foka is a hívő lélek életében. De úgy képzelem, hogy
nemcsak egyénenként különböző minőségű a hit, hanem egyes
ember életén belől is hullámzása van a hit életének. Vannak
idők, amikor Isten csaknem elbírhatatlan örömöt nyújtó reali­
tás az ember számára, míg máskon Isten eltávolodik a lélek­
től távoli ködös világába, ahonnan az ember nem érzi hatá­
sait, ilyenkor aztán könnyen közel férkőzik a lélekhez a két­
ség. Most már az imádság hatásos voltához az Isten realitá­
sában való absolut hit szükséges. Szükséges, hogy Isten ha,
talmas és súlyos valóságként töltse be a lelket, szükségesr
hogy az imádságban kizárólagos hatalmat vegyen az ember
fölött, hogy olyan souveraine realitás legyen, amelyik kizá-
minden világi gondolatot, amelyhez nem férkőzik hozzá semmi
kételkedés, szükséges, hogy Isten az ő absolut realitásával és
souverainitásával teljesen betöltse a lelket. Ilyen hit szükséges

192

ahoz, hogy az imádság termékeny legyen, az ilyen hit bátor­
ságot, lendületet, szárnyalást ad a léleknek. — Mondhatná
valaki, hogy ez nem lehetséges épen azért, mert a hit egyé­
nenként s az egyének életében is időnkint változó, — én erre
azt mondom, hogy — ha nem is mindenható hatalommal —
felmérhetetlenül sokat tehet e tekintetben a nevelés, az önne­
velés. Aki rászoktatja magát arra, hogy naponként szorgalma­
san gyakorolja az Isten közeliétét, az tapasztalni fogja, hogy
minden egyéni sajátossága dacára, Isten egyre erőteljesebb
realitássá válik reá nézve.

Az imádság gyümölcsöző voltához tehát az Isten realitá­
sában való absolut hit szükséges. Minél teljesebb ez a hit az
imádkozó életében, minél kizárólagosabban betölti a lelket az
Isten valósága, minél távolabb kényszerít minden, e szoros vi­
szonyt megbontani akaró, gondolatot vagy kísértést, annál tel­
jesebben ad ja m agát át a lélek Istennek. Ez az odaadás az
em ber részéről az im ádság lelke. Ebben az odaadásban az
ember lemond saját akaratáról, lemond saját külön céljairól,
lemond a saját énjéről és engedi, hogy Isten legyen az egye­
düli Úr felette, hogy az ő akarata legyen az egyedüli akarat,
az ő célja legyen egyedüli cél. Ennek az odaadásnak a termé­
szetében, legősibb mélységében, van valami gyermeki vonás,
minél mélyebben és teljesebben adja oda magát az ember
Istennek,.annál inkább elárasztja a lelket valami gyermeki oda­
adó szeretet, valami olyan érzés, amilyennel a gyermek oda­
menekül édesanyja ölelő karjai közé. Megmagyarázhatatlan,
mystikus érzések, amit csak az tud megérteni, aki maga is át­
élte ezt. Ez átérzés pedig nem egyéni sajátosság, meggyőződé­
sem szerint ez az emberi léleknek ősi természetében* rejlő vo­
nása. így ha Jézus az Istenfiúságnak ezt a gondolatát vetette
vallásunk alapkövévé, benne ősemberi mivoltunk legmélyebb
természetét emelte ki. Ha mégis ritka a gyermeki, naiv oda­
adó szeretet, vallásunk életelem. az onnan származik, hogy
ápolatlan, elhagyatott lelkűnknek az az oldala, pedig a lélek
ez oldalának ápolása a legfontosabb, mert a gyermeki oda­
adás révén születnek Isten leggazdagabb áldásai.

Minél határtalanabb ugyanis az ember részéről e gyer­
meki odaadás, annál teljesebben ad ja m agát Isten a léleknek ,
az imádság révén pedig nincs nagyobb ajándék magának Is­
tennek a bírása. Ha csak kíváncsiságból közelednénk hozzá,

193

ha csak tudós szemüveggel akarnók szemügyre venni, ha csak
félszívvel akarnánk hozzá menni, ott maradna távoli ködös
felhőkbe burkoltan, ám ha teljesen átadja magát neki a lélek,
akármilyen mérhetetlen magasságban is volt azelőtt egyszerre
csak egész lényével elárasztja a lelket s az ember és Isten
között egy olyan gazdag, meleg, intim s minden boldog érzés­
sel, terhes együttlét támad, amit elviselni is alig bir a lélek.

Mondottuk, hogy az emberi élet nőni akar s hogy a nö­
vekedés azáltal történik, "hogy az emberi életnek isteni gyökere
Isten életéből táplálkozik. Elnézem, hogy virágos kertemben
miképen hervadnak el virágaim, ha nem kapják meg a szük­
séges táplálékot s tudom, hogy az ember élete is megmere­
vedik, elfásúl, ha nem táplálkozik, ám ha odaadó gyermeki
szeretetével teljesen elmerül az Isten szeretetében, akkor va­
lami csodálatos melegség jára át egész lényét, üdítő mennyei
harmatot szív magába s ezért a m egújulás, újjászületés érzé­
sétől tágul egész élete, mikor elhagyja az Istennel való boldog
együlétét és a világ elé lép akkor egész lénye sugárzik a meny-
nyei áldások bírásának örömétől, *arcán fényesség ragyog, Isten
dicsőségének fényessége, mint ahogyan Mózes arcán is fényes­
sége ragyogását látta a nép, amikor a sinai hegyről a törvény­
táblákkal lejött (II. Móz. 34; 29), újjászületett az ember, mert
Isten teremtő kezéből került ki új teremtményképen. Pál apos­
tol tapasztalatának mély igazsága szüremlik be lassanként lel­
kűnkbe : „ . . . ha valaki a Krisztusban van új teremtés az, a ré­
giek elmúltak ime újjá lett minden/4 (2. Kor. 5 : 17).

Eddigi elemezéseinkben az imádság tartalmát bizonyos
elvontságában tekintettük, a külső és belső élet talajától elsza­
kított léleknek Istennel való viszonyában, az ember azonban
lábaival a világ talaján áll. Ennek a világnak vannak magas­
latai és mélységei, vannak mély szakadékai és napfényes tetői,
azután a belső életnek az Én életének is vannak feneketlen
mélységei és napfényes ormai, ha azért az imádság tartalmá­
hoz közelebb akarunk lépni, a külső és belső talajon álló em­
ber ima-életét kell meglátnunk.

Ahoz, hogy az emberi élet e növekedése állandó és fo’
lyamatos legyen, szükséges, hogy biztos legyen a talaj, amelyen
áll sima legyen az út, amelyen tovaakar haladni, szükséges,
hogy lelkét békesség , harm ónia töltse be. A harmónia nagy
életlendítő, benne szabadon bontakoznak ki az ember rejtett

194

életéből támadó tevékenységek, derűit égbolt, amely alatt csen­
desen fejlik, nő az élet, mint ahogy a napfényes tavaszi ég­
bolt alatt pompásan virul a természet élete. Az élet egyenletes
szilárd útján szivében békességgel derülten halad tova az em­
ber, egyszer azonban megváltozik az élet útja, itt is ott is aka­
dályokba ütközik az ember, amelyek megzavarják nyugodt
egyensúlyát, de a lélek összeszedi erőit és leküzdve az aka­
dályokat, erőt nyerve halad tova, halad veszedelmeket nem is
sejtve, de egyszer csak mély szakadékhoz ér és meg se látva
a tátongó űrt, belezuhan abba, feltámadó életösztönével erősen
belefogódzik a meredek kapaszkodóiba, mindhiába, menthetet­
lenül sűlyed egyre sötétebb mélységekbe, míg egyszer csak egy
sötét börtönben találja magát. Minél mélyebb a sír, amelybe
belezuhant, annál meglepettebben tapasztalja, hogy életösztöne
mennyi ősi energiát termel a szabadulásra, az ember megfe­
szült izmokkal, énje minden erejével hősiesen küzd, mind­
hiába 1 itt is, ott is áthághatatlan meredélyekbe ütközik, míg
végre kemény koponyája megtörve, összeszorított öklei sebzet­
ten hullanak alá, elvesztette már a kiszabadulás reménységét,
lelkét a kétségbeesés, a reménytelenség vak éjszakája tölti be.
De egyszer csak valami rég elfelejtett, talán sohasem értett
melódia hangjai lopódznak be a vak sötétségbe, egy zsoltár
dallamai, szomorú akkordjai, „Mély sírba vetettél engem, sö­
tétségbe, örvények közé“, majd reményt keltőbben vonulnak át
a hangok a lelkén „De én hozzád rimánkodom uram és jó
reggel elődbe jut az én imádságom“, végül a dallam ütemére
hangosabban kezd verni a szív: „Uram, szabadításomnak Is­
tene I nappal kiáltok, éjjel előtted vagyok, jusson elődbe imád­
ságom.“ (Zsolt. 88). Minél teljesebben adja át a lélek magát a
zsoltár dallamainak s azokon át teremtőjének, annál inkább
tapasztalja, hogy milyen erős az Isten karja , egész szereidé­
vel öleli át a tőle elszakadt, eltévelyedett, magábabízó
gyermekét, mint a példázat szerint a pásztor az ő eltévelye­
dett bárányát (Lk. 15), s az ember egyszerre csak úgy érzi,
hogy ragyogó napfényes magaslatra, biztos kőszálra került,
egyszerre csak elfelejti a sötét meredélyek mind e kínját, a földi
élet minden gondját, bilincsei szétszakadnak s most duzzadó
örömmel fennhangon kiált: „Az Úr az én kősziklám, váram
és szabadítom, az én Istenem menedékem“ (Zsolt. 18.3.)
A boldog hitvallás hirtelen dicséretmondásba csap á t : „Áldott

195

legyen az Úr 1 Napról-napra gondoskodik rólunk, a mi szaba-
dításunk Istene.“ (Zsolt. 68. 20J Biztos kőszálon áll az ember
most, mégis a hatalmas lendület, amit az Isten karja adott
neki még tovább is emeli. Sokszor megállapították már azl,
hogy az élet küzdelem, hogy az ember megfeszített izmokkal
birkózik a világgal. Hányszor veretik le, hányszor bukik el az
ember ebben a küzdelemben I Az imádságban az Isten kö­
nyörülő szerétét átölelten a diadalbizonyosság érzése tölti
be a lelket, Isten által a lélek erősebb a világnál, felette áll a
világnak s minél inkább lepi meg az embert ez a boldog ta­
pasztalás, annél inkább kitágul lelke egy zsoltár diadalmas
indulójára „Isten a mi oltalmunk és erősségünk, igen bizo­
nyos segítség a nyomorúságban, azért nem félünk, ha elvál­
toznék is a föld, ha hegyek omlanának is a tenger közepébe,
zúghatnak, tajtékozhatnak a hullámai, hegyek rendülhetnek
meg háborgásától; a seregek Ura velünk van, Jákob Istene a
mi várunk 1“ (Zsolt. 46J Mily hatalmas megáradása ez a lé­
leknek, mégis az ár míg magasabb partot is elérhet, a lelken
át csodálatos ujjongás érzése tombol, úgy, hogy a lélekzet is
elakad tőle de most már a hullámok elérték tetőpontjukat,
lassanként sűlyedni kezdenek, míg végre csendesen elsimul­
nak, mikor a lélek nyugodt tűkörén, az ujjongás helyén csön­
des öröm sugárzik s ez öröm annál tartósabb, minél hatalma­
sabb lendületet adott a léleknek az Isten szeretete, annál ál­
landóbb, minél buzgóbban gyakorolja a megszentelt lélek a
hálaadást és a dicséretmondást. Lehet-e gazdagabb tartalma
a szívnek, mint az Istenben való öröm I Mégis új, ennél sub-
tilisebb és mégis érdekesebb tapasztalások születnek. Ha a fe­
neketlen sötét mélységben, a kétségbeesés és reménytelenség
éjszakájában kitaszítottnak és elhárhozottnak érezte magát az
ember, a meghallgatott imádság után úgy érzi, hogy belül ke*
rült az Isten szeretetének légkörében, úgy érzi, hogy az Isten
hajlékába került és abban otthon van, mert úgy fedezi be őt
az Isten az ő jóságával, mint amilyen megnyugtató módon bo­
rul a földre a derült égbolt, felbuzog a szívből a zsoltár örök­
szép dallama „Uram te voltál nekünk hajlékunk nemzedékről-
nemzedékre, minekelőtte hegyek lettek és föld és világ fprmál-
taték, öröktől fogva, mindörökké te vagy Isten.“ (Zsolt.90: 2., 3 J
Minél halálosabb veszedelemből szabadult meg az ember, mi­

196

nél buzgóbban száll fel az új reménységgel megtelt szívből a
hálaadás, annál állandóbbak, folyamatosabbak lesznek ezek
az érzések. Szeretetre született a szív, szeretet nélkül elvány-
nyad, lehet-e tartalmasabb élet, mint állandóan ez Isten atyai
szeretetének légkörében éln i!

Azonban Isten az embert nemcsak a külső világ börtö­
néből ragadja ki, hanem kiszabadítja a belső világ örvényé­
ből is. Egy középkori mystikus, Eckehart mester mondá, hogy
az ember lelki életének mélyén egy angyal és egy ördög lakik.
Örökértékü megfigyelés ez, mert az emberi élet rejtett mélyé­
ben egy ős gonosz hatalom is székel, ami az egész em­
bert szeretné hatalmába keríteni. Olykor kísértések formájában
akar hatalmat venni a lélek felett, ilyenkor észrevétlenül, óva­
tosan surran be a lélekbe, mosolyogva foglal helyet ott, körül-
símogatja azt és rózsás képeket fest előtte, az ember észre
sem veszi, hogy örvénybe került és sűlyedni kezd, máskor vad
szenvedélyek képében durván ront be a lélekbe, magával ra­
gadja az s az ember vakon rohan izzó szenvedélye, vagy sötét
boszuja útján. De akár az izzó szenvedélyek sodrából kiált fel
a lélek Dávid ősi im ájával; „Teremts bennem tiszta szívet oh
Isten és az erős lelket újítsd meg meg én bennem“, akár a kí­
sértések ölelő karjaiból szabadítja ki magát, hogy Isten ölelő
karjaiba meneküljön, hirtelen átárad rajta valami csodálatosan
üdítő árja a tisztaságnak és megszégyenülnek a csábitó gon­
dolatok, tovább állanak a kísértések, fejüket vesztetten futnak a
vad szenvedélyek, a lélek megfürdik ebbén az üdítő tisztaság­
ban, önmaga fölé kerekedik, az emelkedettség, a bűntelenség
érzése árad végig rajta, mint amikor hosszú, nehéz út után
hegycsúcsra ér az ember s ott megcsapja a magasságok lég­
köre. Minél mélyebb örvényből ragadta ki Isten az embert,
minél buzgóbban száll fel érte a hálaadás Istenhez, annál ott­
honosabban érzi magát az ember ebben a tisztaságban, annál
nélkülözhetetlenebb lesz számára annak üdítő légköre s any-
nyira kifinomodhatik a lélek a tisztaság szeretetében, hogy
valósággal képtelenné válhatik a tisztátalariságra, a bűnös tettre.
Nemcsak a lelki élet nagy hullámverése és örvénylése közben,
annak mindennapi csendes folyásában is csodálatos emelő az
imádság. Említettem, hogy az ember tetteibe igen sokszor
észrevétlenül is valami salakos vonás vegyül, hogy igy az em­
ber tettei általában nem felelnek meg érzületeinek, innen

197

van az, hogy ha az ember szorgalmasan gyakorolja az Isten
közellétét, észrevétlenül is Isten elé kerülnek élete eseményei,
s az ő közellétében magméretnek, felfedetnek tévedések, ame­
lyek rejtve voltak, megszégyenülnek tettek, amelyek büszkén
hordozták fejüket, megvilágosodnak bűnök, amelyek sötétség­
ben bujkáltak.

Isten közellétéből azonban egyre újabb kincsek kerülnek
napvilágra s mi mégis úgy érezzük, hogy annak minden gazdag­
sága kibányászhatatlan. Sokáig úgy éreztük talán, hogy meg­
merevedett életünk egy bizonyos állapotban, amelyen nyugodtan
siklottak tova az élet eseményei, egy mozdulatlan tiszta tükör­
nek tetszett talán a lelkünk, amelyik tisztán tükrözte a reá
hulló benyomásokat, jól megépített várnak, amelyről vissza­
pattantak a reá hulló nyilak, de egyszer csak jött egy Istentől
különösen megáldott óra, a lélek valahogyan mélyen elmerült
az Isten szeretetében, s ekkor megtört lelkünk tiszta tükre, vala­
hol a mélyben megmozdult valami, s erre egész mélyéig fel­
kavarodott a lelkünk, mint ahogy felkavarodott az angyal érin­
tésére Bethesda tava (Ján. ev. 5 4.), s a lelkünk mélyéről
csodálatos erők bontakoztak ki. Valahogy mélyen elmerült a
lelkünk az Isten szeretetében s életünk rejtett ismeretlen érték­
rétegei csodálatos módon kezdtek kibontakozni. Mint ahogyan
a megkövültnek hitt vulkán önti forró láváját, úgy ömlött ki
lelkünk titokzatos tartalma s minél inkább bontakozott ki, annál
inkább dagadt a lelkünk valami ismeretlen forró gyönyörűségtől.
Ha pedig megújult állapotában figyelni kezdtük lelkünket, egy­
szerre csak észrevettük, hogy éberebb lett bennünk a hűség,
a hűség hivatásunkkal szemben, azokkal szemben, akik reánk
bízattak, egyszerre csak észrevettük, hogy minden földi viszo­
nyunkban és dolgunkban hangosabb lett a lelkiismeretűnk
szava, hogy különös módon kifinomodott lelkünk mások iránti
kötelességeink teljesítésére, megállapítottuk, hogy több lett ben­
nünk az egyenesség, az igazság, az őszinteség, hogy inkább
vagyunk minden dolgunkban önm agunk , Isten élete áradt át
rajtunk, hogy igazi magunk lehessünk.

Kiáradt mirajtunk az Istennek lelke s mi egyszerre csak
észrevettük, hogy titokzatos módon megcsap valami ismeretlen
erő , úgy éreztük magunkat, mint amikor hirtelen villamosáram
sodrába kerül az ember. Ez az erő pedig egyre magasabb vilá­
gokba ragad, egyre más rétegei bontakoznak ki annak, bátor­

198

sággá duzzad az öntudatban, majd hősiességgé feszül, hatalmas
szárnyakat kap, amelyek mérhetetlen, végtelen világok felé
emelik az embert, A próféta élményének hangulata kap meg,

akik az Úrban hisznek, erejök megújul, szárnyra kelnek
mint a saskeselyük, fúlnak és nem lankadnak meg, járnak és
nem fáradnak el.“ (Es. 40 31J

Az ugyebár természetes dolog, hogy a Lélek nem ilyen
sorrendben végzi a munkáját, amint én azt itt lehető rend­
szerességgel szételemezni igyekszem, ha a Lélek megszállja az
embert, egymásba szövődve, titokzatos módon bontakozik ki
annak egész tartalma, „a szél fú ahová akar, annak zúgását
hallod, de nem tudod honnan jő és hová megy “ (Ján. 3 :8 .)
Itt csak azt a figyelemreméltó dolgot akarom megemlíteni, hogy
minden újabb értéktartalom kiáradása testvéri szívek felé árad,
testvéri szívekkel kapcsol össze. Talán az a mély igazság rejlik
ebben a kényszerű jelenségben, hogy mi nem vagyunk ön­
magunkéi, hogy minél értékesebb tartalmunk bontakozik ki,
annál inkább tartozunk azzal felebarátunknak, Isten a lelkűnkbe
plántált gondolatával m ásokat akar gazdagítani, sáfárságra adta
a javakat nekünk, s azáltal tesz minket is gazdagokká, ha mi
másokat tudunk gazdagokká tenni. Ezért van az. hogy amikor
Istenben elmerült tekintettel körülnézünk, egyszerre csak fe le ­
barátunk áll előttünk, azelőtt válaszfalak állottak közöttünk,
talán ellenséges indulatok távolítottak el tőle, most úgy vesszük
észre, hogy egész közel áll hozzánk, hogy barátunk, karunk
kitárva az ölelésre, s a testvéri szívek között egység lesz. De
az egység köre egyre tágul, mert az Isten szeretetétől átforró­
sodott szív körül egyre magasabb válaszfalak hullanak Ip, egyre
szélesebb szakadékok hídalódnak át, megnyílik az ölelő kar,
mert csodálatos módon kitágult a szív, mig végre a végtelenbe
nyúlik a kar, a végtelenbe öleli át az Isten szeretetétől meg-
teljesedelt szív, hogy legyen „egy akol és egy pásztor.“ (J. 10 16.)

Álljunk meg e ponton egy percre, mert innen tárulnak
fel emberi szív számára a legboldogítóbb távlatok. Minél mélyebb
értékrétegeit szántotta fel és hozta felszínre lelkivilágunknak az
Isten lelke, annál túláradóbb gyönyör hullámai árasztják el
csaknem az elviselhetetlenségig életünket, igen, mert saját énünk­
nek belső tartalma az, amivel egységre jutottunk, s a saját
lényegüknkel való egység képezi a gyönyörnek az alapját. Ha
azonban jobban megfigyeljük az életet ami bennünk megvaló-

199

sül, megrendülünk, úgy érezzük, hogy nálunknál m agasabb
hatalom az, ami rajtunk átvonul, érezzük, hogy nem emberi
az erő, ami a végtelenbe ragad, nem emberi szeretet, ami a
végtelen átölelésére késztet, nem emberi a cél, amely előttünk
fellobog, valamir mérhetetlen, végtelen, idegen s velünk mégis
rokon valaki, igazi magunk az, akivel egységbe kerültünk. Az
im ádság az em beri lélek és az Isten egységes boldog harmó­
niája, mert az Isten lényege a hűség, a szeretet végtelensége.
Kimondhatatlan hálával, de annál mélyebb alázattal hajtjuk
le fejünket és megsejtünk valamit a Jézusi igéből „Én és az
Atya egy vagyunk.“ (Jan. 10:30.)

Ugyebár azt gondolnók, hogy ebben már elérte az ember
kifejlése legmagasabb pontját, hiszen az Isten életének lég
lényegesebb tartalmával jutott egységbe. Mégis még ezen túl is
kell tennünk egy lépést, hiszen az Isten életének egésze sincs
az eddigiekbe kimerítve, Isten tevékeny Isten, Jézus ezt tanította:
„Az én Atyám mindezideig munkálkodik én is munkálkodom“
(Ján. 5 : 17.), viszont az emberi szellemre nézve is számtalan­
szor megállapították, hogy a tettben jut teljességre. Az emberi
élet számtalan megmozdulása ha tekervényes, bonyolult útakon
is mind tetté akar nőni, sőt a tevékenység nemcsak c é l, hanem
igazi életforrás is, a tétlenségre kárhoztatott ember sorvadásnak
indul, elpusztul, a cselekvő ember izmai megduzzadnak, hatalma
kiterjeszkedik, a tevékenység az ember életeleme és célja. Ha
Isten tevékenységre teremtette az embert, akkor gondoskodik
tevékenységének lehetőségéről is. Láttuk, hogy az élet micsoda
sötét börtönbe zárja az embert olykor, a börtönben vívódó
ember sötét kétségbeesése azért a legkínosabb, mert már kép:
télén cselekvésre, ámde az Isten szeretete felöli az embert a
sötét mélységből, napfényes tájra, helyre, ahol újra megnyerik
szabadságukat az emberi élet tevékeny tendenciái és tovább
növekszik az élet a lelkekbe. Az imádság tehát nagy lendítő
kerék, amelyik átviszi az embert minden gátakon és akadályo­
kon. Isten azonban az imádság útján nemcsak az akadályokat
hárítja el az ember elől, hanem a tevékenységeket helyes
irányba is lendíti. Az emberi tevékenységek t. i. nem mindig
futnak az emberi élet lényegének és örök céljának megfelelő
irányba, hanem sokszor szétszóródnak, szertelenségben csapon­
ganak, olyanok mint az irányavesztett hajó, bizonytalanul bo­
lyong a tengereken, szükséges tehát, hogy valami erő az em-

béri tevékenységeket lényegüknek és örök céljuknak megfelelő
irányba lendítse, s ez történik az imádságban. Láttuk az előbb,
hogy Isten az embert micsoda napfényes magasságra emeli
azáltal, hogy a saját lényegének tartalmát és célját irányítja át
az emberen. Amikor az ember ez isteni életnek gyönyörtől
kisért kibontakozását érzi a saját életében, titokzatos belső ösz­
tön által hajtatik ez életnek a más más életébe való átplántá-
lására, Minél teljesebben áradt meg benne az isteni élet, annál
inkább m eglendülnek , m ozgásba jönnek tevékenységei, s nem
nyugszik meg mindaddig, amig szivének árja másokhoz nem
ért, kényszerűen hajtatik az ember annak kiárasztására, mert
az örökké cselekvő Isten „aki nem fárad és nem lankad el“
(Ezs. 30 28.) soha, kényszeríti az embert arra, hogy örök céljá­
nak megfelelő irányba lendüljön tevékenysége. Isten tehát az
imádságban nem csak hatalm at ad életünknek , hanem lendítő­
erőt is, a tartalom és az erő pedig az em beri és isteni élet
boldog harm ón iája . Magával ragadja Isten lelke az emberi
tevékenységeket, s akkor jut igazi egységre, teljességre az em­
ber, amikor kész tettei felett nyugodtan szemlélődik.

íme az imádság az egyén életében, szabaddá tesz a
külső és belső akadályoktól, de nem azért, hogy elszakítson
a világtól, hanem inkább azért, hogy a feltámasztott isteni
élettel m egszentelje világunkat.

Minél terjedelmesebb talajról néztük az imádság tartal­
mát, annál gazdagabbnak tűnt fel az ajándék, amit a lélek az
imádságban Istentől nyert. Most állítsuk be az egyént a kö­
zösségbe és kérdezzük, hogy mi a lendítő ereje , tartalma,
célja a közösségi im ádságnak ? Ha az egyéni imádságnak az
a jelleme, hogy abban a lélek karjait közvetlenül emeli Isten­
hez, a közösségi imában s azzal bonyolultabb úton jut a lé­
lek az Iiten színe elé. E célból mindenekelőtt azt kell meg­
figyelnünk, hogy m icsoda lelki elem ekből tevődik össze az
im ádkozó közösség . Mondanom sem kell, hogy ennek a kö­
zösségnek fő jellem vonása az Isten után való v ágyakozás ,
csak ebben az egy dologban lehet létalapja az imádkozó kö­
zösségnek. Ámde minél őszintébb vágy él a közösségben Isten
után, annál bensőségesebb a szolidaritás egym ás között. Az
emberi természet jellemző vonása az, hogy minden cél össze
tudja fűzni a lelkeket, minél magasabb cél, minél mélyebb
forrásokból lündöklik fel, annál bensőségesebben összekap­

201

csolja a lelkeket. De eltekintve ettől a megfigyeléstől, az Isten
után való vágyakozásnak térmészete olyan, hogy a lélek
spontán kiárasztja szeretetét arra, aki mellette áll. Amikor tehát
láthatatlan lelki szálak kapcsolják a közösséget Istenhez, ugyan­
akkor e szálak hozzáfűznek testvéri szívekhez és minél forróbb
az Isten utáni vágy, annál erősebb az egymás közötti szolida­
ritás. — De nemcsak a hit mutat testvéri szívek felé, hanem
fordítva és a testvéri szeretet em el Isten felé. Lelkileg minél
rokonabb, minél bensőségesebb viszonyba élő egyének alkot­
nak imádkozó közösséget, annál hatalmasabb szárnyalással
emelkedik az egész közösség Isten felé.

Ez azonban még csak a talaj, ahonnan az imádság Isten
felé száll, de kell, hogy legyen valaki, aki az egész közösség
lelkét Isten elé vigye. Lényegileg pedig a közösségnek az a
tagja viheti a közösség lelket Istenhez, aki egyfelől legmélyeb­
ben gyökerezik Isten életében, másfelől legmelegebb szeretettel
viseltetik a testvérei iránt, a legbensőségesebben átéli a kö­
zösség lelkét. Ha pedig a imádkozó lélek momentán is lendü­
let kap az Isten szeretetéből, az imádkozás közben is meg­
fürdik testvéri szívek szeretetében, annál hatalmasabban ki­
árad a lélek, annál természetesebb az imádság.

Ha most visszatérünk az egyéni imádság elemezéséhez
egy percre, akkor megállapíthatjuk azt, hogy abban része van
a lélek bizonyos aktivitásának , bár az igazán bensőséges
imádságban az ember nagyobbrészben passzív szerepet visz,
mert Pál apostol szerint: a Lélek esedezik miéreltünk ki­
mondhatatlan fohászkodásokkal. (Rom. 8 26.) A közösség
lelkét kifejező egyén tehát bizonyos m értékben aktív s a Lélek
hatása alatt álló részben mégis passzív lélekkel viszi a közös
ség fohászát Istenhez, míg a közösség inkább passzív m ódon
átadja m agát az imádkozásnak, illetve a rajta keresztül áradó
Léleknek, amelyik végig árad az egész közösségen, mindenütt
megérinti a maga i lényegével rokon isteni élethajtásokat, a lel­
kek rejtett világa kinyílik, mintahogy kibontja a virág a kely-
hét, hogy befogadja az üdítő harmatot s kitárt lélekkel emel­
kedik így a közösség az Istennel való szövetség azúrkék, tiszta
légkörébe.

Azt mondottuk az előbb, hogy minél szélesebb a talaj,
amelyről az imádság felszáll, annál gazdagabb annak tartalma,
a közösségi imádság sem nyújt új tartalmat a léleknek, de a

tartalom terjedelmesebb. Az egyéni imádságban saját egyéni­
ségünk, lényünk titkos tartalma nő, a közösségi imában az
egyén a közösség leikéből táplálkozik. Sajátságos a közösség
leikéből való ez a táplálkozás ! Minél bensőségesebben szállta
meg a Lélek a közösséget, annál inkább kinyíltak a lelkek s
annál inkább leomlottak közöttünk a válaszfalak, a közösség
tagjai titokzatos módon egységbe forranak, anélkül, hogy tud­
nák, egymásba ömlik lelkűk tartalma.

De — és itt mindenekfelett az a fontos — nemcsak ter­
jedelme növekszik a hitnek, hanem különös mértékben foko ­
zódik annak intenzitása. Amig az egyéni imádságban sokszor
nehezebben gyűl lángra a szívünk és halkabb, csendesebb a
Léleknek rajtunk való átvonulása, addig a közösségben köny-
nyebben áttüzesedik a szívünk és jobban megráz, nagyobb
erővel sodródik végig rajtank a Lélek. Nehezen magyarázható
Isten realitásának ez a tapasztalása, talán onnan érthető, hogy
a hitnek a szeretetben van az éltető gyökere, hogy így azok
szerves egységben vannak egymással. Isten az ő mérhetetlen
gazdag életének millió, meg millió életszálát helyezte el az
emberi szívekbe, ez életszálak azonban egymásból táplálkoz­
nak a szeretet útján, ha szétszakadoznak a szeretet szálai,
elhervad a hitnek virága, ám ha a szeretetben összeforranak
a lelkek, csodálatos módon árad végig rajtunk a Lélek és
válik szuverén hatalommá Isten. A zsoltáríró dallama szűrődik
be lassanként lelkűnkbe „íme mily jó és mily gyönyörűséges,
amikor együtt lakoznak az atyafiak !. Csak oda küld áldást
az Úr és életet örökké 1“ (Zsolt 133.) — Az Isten reálitásának
tapasztalásából táplálkozik a mi hitünk, minél hatalmasabb
valóság felettünk Isten, annál pompázóbb a hitnek virága,
ámde az emberi lélek élete hullámzó, még a legerősebbek is
kibillennek olykor szilárd egyensúlyukból, nem kell-e ápolnunk
a közösségi imádkozást, hogy megújuljunk a legnagyobb ál­
dásnak az Isten reálitásának tapasztalásában, hogy mi is fel­
kiáltsunk a zsoltáríróval „Ha téged bírlak, nem kérdezősködöm
menny és föld után“ mert „ szívemnek kősziklája és az
én örökségem te vagy oh Isten mindörökké 1“ (Zsolt 73 26).

Ezután már könnyen megvilágosodik a közösségi imád­
ság célja is, Minél súlyosabb és kizárólagosabb realitássá válik
számunkra isten, annál kisebb helyre zsugorodik össze énünk.
Nem lesznek többé külön céljaink, külön akaratunk, külön

203

terveink, hanem egyedüli hatalom m á válik feledtünk Isten és
az ő akarata. Minél forróbb közösségbe forrasztott össze min­
ket az ő szeretete, annál inkább kiolvadt a mi szívünkből
minden önzés, hogy annál tündökletesebben ragyogjon fel az
ő örökkévaló célja. így egyesíti Isten önmagában az őt kereső
közösséget, hogy azután neki lendítse örökkévaló céljának
végzésére. Pál apostol súlyos szavainak lendülete ér szívünk­
höz: azokat, amelyek hátam megett vannak, elfelejtvén,
azoknak pedig, amelyek előttem vannak, nekik dőlvén, célegye­
nest igyekszem az Istennek a Krisztus Jézusban onnan felül­
ről való elhívása jutalmára“ (71 3 4).

Egy nagy valláspsychologus egyszer azt a megállapítást
tette, hogy a vallásnak tulajdonképeni területe a közösség,
most már azt is tudjuk, hogy miért olyan termékeny területe a
vallásnak e közösség, azért, mert a közösségi imának nem­
csak eredménye, hanem lendítő ereje, célja egyaránt a szeretet•

De ezzel már be is fejezem hosszúra nyúlt elemzéseimet.
Visszatekintek mégsgyszer az elmondottakra és felragyog előb
tem 2 főgondolat, mint az imádságnak 2 alap pillére az im ád­
ságban az én odaad ja m agát Istennek, Isten pedig szívesen
fogadja ez áldozatot s az em beréletet az örökkévaló céljainak
szolgálatába állítja.

Szobám falán már évek óta ott függ Böcklinnek egy képe
a „Szent berek“ amelyhez különös varázs vonzott, de
egész mélységét csak most értettem meg, amikor az imádság
tartalmának öntudatosítása vált feladatommá. Árnyas, sűrű fák­
nak sötét hátteréből fehér ruhás emberek jönnek szépen sor­
ban, világos derült tájra, mély alázattal borulnak le a táj kö­
zepén emelt oltár előtt, amelyen áldozati láng lobog, hogy
lelkűket, életüket Istennek szenteljék. Lelkipásztor testvéreim 1
A sötét mélységből az erkölcsi tisztaság fehér ruháiban láto­
gassunk el mégegyszer gyakrabban az imádságban számunkra
emelt áldozati oltár elé, ragadja meg a mi szívünket is az
apostol kemény igéje szánjátok oda a ti testeiteket élő,
szent és Istennek kedves áldozatra.“

Mátyás Ernő.

204

Egyházi Szemle.
A sepsiszentgyörgyi napok mérlege.

(Folytatás és vége.)

A „sz ab a d “ egyházi m ozgalom kérdésének megvitatására
tudvalevőleg Dr. Gyenge János e kérdéssel foglalkozó röpirata
adott alkalmat. A kérdés előadója, Jan csó Sándor, előadásában
arra a konklúzióra jutott, hogy a Gyenge által koncipiált „sza­
bad“ egyház számára nálunk a körülmények nem alkalmasak
és a feltételek hiányzanak s hogy nem is egy, tört. ref. egy ­
házzal szemben szabad egyházra van itt szükség, hanem az
egyház benső szabadságának kiformálására, amelyhez a szük­
séges reformok a mi tört. egyházunkban hajlandók végre.
E reformokat a következő feladatok megoldásában látja: l .a z
egyházfegyelem megalkotása, 2. A lelkipásztori munkakör revi-
deálása a mai körülményekhez szabva. 3. Igazi papnék neve­
lése. 4. Politika-mentes egyházi élet. 5. A konfirmációnak a
15— 16. életévre való helyezése. 6. Egy lelkipásztornak legfen-
nebb 2000 lélekre terjedő gondozása s a több lelkészes ehk.-
ben a belmissziónak és az ifjúság nevelésének külön lelkészre
bízása. 7. Az egyházmegyék újjáalakítása a lelki munka és
ellenőrzés sikerének érdekében. 8. Intenzív, népies iratterjesz-
tés létesítése, minden parochián hozzáférhető és olcsó raktárral.
9. A lelkészképzés gyakorlati irányú reformja. 10. A lelkipász­
tornak az egyház anyagi ügyeivel való foglalkozás alóli men­
tesítése 11. A felekezeti iskolák vallásos nevelői munkájára
való nagy gond fordítása.

Az értekezlet e feltételek helyességének egyöntetű vallása
mellett e tárgyban a következő határozatot hozta (Dr. M akkai
Sándor és K ovács László együttes javaslata alapján) „Érte­
kezletünk kimondja, hogy atyáink szenvedéseivel megszentelt
történeti református egyházunkhoz törhetetlenül ragaszkodni
kívánunk s magyar ref. népünket abban és annak intézményei­
ben óhajtjuk minden erőnkkel szolgálni, a Jézus Krisztus evan­
géliumának örök erőivel, ref. őseink szent hitében s minden
olyan törekvést, amely a magyar ref. népet megbontani és a
történeti egyház örökségétől elcsábítani akarja, lélekrontásnak,
nemzet- és egyházellenes bűnnek minősítünk; sőt tört. egy­
házunk Romániához szakadt részeinek új egységgé való alakú-

205

lását magunk is sürgetjük, a királyhágómelléki egyházkerület
megalakulása által, a szervezetlenségből következő külső és
belső veszedelmek ellen/*

E kemény, erőteljes határozat éle kétségtelenül az ellen
a törekvés ellen irányúi, amely Dr. Gyenge könyvében a tört.
ref. egyház megbontására s egy, ezzel szemben szabad egyház
alakítására vonatkozik. A konferencián többen tettek bizony­
ságot afelől, hogy ez a könyv már tendenciózus és személyes­
kedő jellegénél fogva sem tekinthető komolyan számbavehető-
nek; az általa koncipiált szabad egyház pedig kétség nélkül
csak két szóval jellemezhető (a mi körülményeink között) lehe­
tetlen és fölösleges . A lehetetlenség a külső körülményekben
rejlik; a fölöslegesség pedig abban, hogy oknélküli dolog lenne
az egyházat gyengíteni kiszakadásokkal akkkor, amikor ebben
az egyházban semmiféle törvény és kényszer nem akadályoz
m eg senkit abb a n , hogy dolgozzon , hogy többet dolgozhasson,
hogy a legjobbat munkálhassa és hogy az evangélium erőivel
áthatni segítse ennek az egyháznak tradicionális, történelmi
energiákkal gazdag organizmusát. Mivel pedig felesleges, vesze~
delm es is, mert széthullást és szervezetlenséget akar előidézni
ott, ahol csak az összetartás és szervezettség menthet meg
minket, ami felől különben J. Macdonald W ebster úr alaposan
kioktatta Gyenge Jánost a Ref. Szemlében (1924. évi 32. szám).

*

A lelkészi dislocatió kérdésében (amelynek Tóthfalusi
József volt az előadója) az a legfontosabb, hogy annak szük­
ségességét (bizonyos körülmények között) úgy az egyház, mint
a lelkészek érdekében végre constatálta egy olyan értekezlet,
amelyen a lelkészeknek egy nagyon tekintélyes számú és súlyú
része volt jelen. E konstatálás már magában nagy dolog és
alapot ad a törvényes intézkedések előkészítésére, az autonóm
tényezők véleménye alapján. Erre a kérdésre külön akarok
majd rátérni s ez alkalommal megelégszem annak megállapítá­
sával, hogy ha ezt a nehéz kérdést meg lehet oldani, egyházi
közéletünknek és a lelkészi munkának talán-talán a legormót­
lanabb nehézségét sikerülhet legyőzni vele. Persze, a megoldás
nem könnyű és nem egyszerű.

A sociális, gazdasági és szövetkezeti munkákban való
részvétel (Kiss Lajos előadásában) és a kultúrális nevelés pro-
lemája (Dr. Imre Lajos előadásában) arra adtak alkalmat, hogy
az értekezlet ezeket a munkákat a kálvinista keresztyén élet-
eszm ény megvalósításának fontos eszközeiül ismerhesse el s
azokbani részvételre buzdítsa tagjait.

A kultúrális problémával kapcsolatosan cly égető kérdé­
sek vetődtek fel mint pl. a m agyar történelmi és irodalmi kincs
átadhatásának módja az ifjúságnak, mire nézve Hegyi András
indítványára az értékezlet egy olyan könyv kiadását kéri az

206

lg.*tanácstól, mely az énekeskönyv szemelvényes kiadása mel­
lett tört. és irod. gyöngyszemeket is tartalmazzon. Itt vetődtek
fel a néplap , népkönyvtár, iratterjesztés és ifjúsági lap pro­
blémái is. Ezen a ponton, az értekezlet is különben ajánlotta,
mi legfontosabbnak azt tartjuk, ha nagy tervek mellett (nem
mondjuk, hogy helyett) a m eglevő kezdeteket buzgón támo­
gatjuk. (Magyar Nép, Harangszó, Magyar Nép Könyvtára, Ifjú
Erdély, Ünnepnapok, Az Út könyvtára stb.) Kétségtelen ugyanis,
hogy tényleg meglevő csirák fejlesztésével hamarabb (sőt egye­
dül) lehet-elérni ezen a téren a kielégítőt, mint a meglévők
elhanyagolásával untalanúl új kezdéseket csinálni, melyek szo­
morú magyar tempó szerint, egy-két mozdulat és rángás után
kimúlnak, És nekünk vannak már támogatásra érdemes kez­
deteink !

*

A református nagy-gyűléssel kapcsolatosan mindenekelőtt
a püspöki megnyitó és záróbeszédek jelentenek nagyon sokat:
egyenesen egy megújult egyházi öntudat megnyilatkozását és
ünnepélyes elkötelezletését. Az erdélyrészi református papság —
hallottuk a megnyitóban — az eddigi értekezleteken az egyház
dolgaival és feladataival foglalkozott, s most szükséges, hogy
ez a papság a maga népével is szóljon. Tartoznak a nyilvá­
nosságnak is azzal, hogy számot adjanak munkájukról, tartoz­
nak azzal a kijelentéssel, hogy bár a lelkészek tanácskozásai
nem voltak nyilvánosak, de azért a református papságnak a
gyűlései sohasem titkosak, mert a református papságnak nin­
csenek rejtegetni valóik, nincsenek titkaik. Tartoznak az ország
közvéleményének s a kormányzatnak tudomására hozni, hogy
bár eltűrik azt, hogy tanácskozásaikat ellenőrzés alá vetik, de
az, hogy ellenőrzés alá helyezzék a hűségesküt tett püspök
elnöklete alatt tartott tanácskozást, az méltatlan eljárás. Bizony­
ságot akarnak tenni arról, hogy azért jöttek Háromszékre, mert/
a székelység történelmi tradíciói nyomán akarják eszményeiket
megújítani. Kötelességeikről és jogaikról akarnak bizonyságot
tenni. Bizonyságot a törvénnyel, az országgal, s az uralkodóval
szemben érzett kötelességekről, másfelől isteni és emberi jogaink­
hoz való törhetetlen ragaszkodásról. Tudja meg mindenki, hogy
a magyar jellem, különösen kálvinista kiadásban, soha bujkáló
nem volt és nem is lesz soha I Nyílt és világos életfentartási
harcot folytatnak, a létért, életérdekekért, a hitszabadságért, az
anyanyelvért, hagyományos kultúráért, a gyermekekért s ezek
jövőéért. Nem szólhat az Isten végzése úgy, hogy Romániában
a jog és igazság elgáncsoltassék, itt is el kell jönnie a meg­
értésnek. Ebben a nekünk nem új, hanem ősi hazában mi
készséggel vállaljuk a konsolidáció munkájának ránk eső részét,
és pedig királyunkkal és népünkkel együtt kívánva dolgozni.

A záróbeszédben pedig a papságot úgy mutatta be a
püspök, mint amely papság egészen új lélekkel fog a munká­

207

hoz Felszólította a népet, hogy a maga részéről álljon a papja
mellé, hogy megtartassák: „De ha nem jőnétek“ — fejezte be
gyönyörű beszédét, — tudjátok meg, hogy utánatok megyünk
egészen a bűn legsötétebb fészkéig és onnan fogunk kiragadni
Isten nevében és segítségével.“

M akkai Sándor dr. előadása, „M agyar ref. egyházunk
közrem űködése Rom ánia konszolidációjában ,“ kimutatja, hogy
a keresztény egyház sohasem volt és lehet államellenes. Viszont
az igazi kultúrállam is nevelőmester a Krisztusra a törvény ere­
jénél fogva és annak hatalma által. Majd részletesen kifejti az
állam és a keresztyénség viszonyának evangéliumi álláspontját,
amelyet a Romániában élő református keresztyének vállalnak
és vallanak. Kifejti, hogy örök igazság marad az, hogy mindig
az a keresztyénség a legéletteljesebb, s ezért a legértékesebb
is, amelyik egy nemzet lelkében teljesen meg tud valósulni.
A Iegéleterősebb keresztyénség pedig az, amely a maga egész
tisztaságában nemzeti eszménnyé tud válni és az a legerőtelje­
sebb nemzeti eszmény, amely a nemzet minden életrevaló
tulajdonságával tiszta keresztyénné tud lenni. A Romániában
élő református keresztyének magyarok. Ez se nem bűnük, se
nem érdemük, hanem Istentől adott lehetőség arra, hogy ma­
gyarságukban, magyar nemzeti tulajdonságaikban tiszta keresz­
tyénekké legyenek. A román állam főfeladata abban áll, hogy
a román nemzeti lélek megszentelése, tiszta keresztvénné tétele
által munkálja feladatát e'világban Isten dicsőségére. De ezt
a feladatot nem hiúsítja meg az, hogy a román állam kebelé­
ben magyar kisebbség is él, s mint ilyen akar élni. A román
nemzeti államnak sohasem lehet érdekében renegátokat ter­
melni, akik egyénileg és nemzetileg is jellemrontók s alacsony
önzésükkel az állam közerkölcsiségének, nemzeti géniuszának
és komoly rendjének is nemcsak megbízhatatlan, de egyenesen
rothasztó baktériumai. A nemzeti kisebbség létele egyenesen
dicsőbbé teszi a román állam feladatait azáltal, hogy Istentől
alkalmat vesz a kisebbség iránti türelem, igazság, nagylelkűség,
szeretet, méltányosság által a legszebb jellemvonások kifejlesz­
tésére a nemzeti lélekben. Előadásának konkluziójaképen kifejti,
hogy mit nyújthat a kálvinistaság az ország konszolidációjához.
ígéri ősi hitükből folyó teljes engedelmességüket a király és
haza ; a törvény és törvényes álami hatalom iránt. ígérik becsü­
letes, csendes munkájukat, amellyel jólétéhez hozzájárulnak,
békéjét őrzik, tisztességét emelik. ígérik teljes készségüket és
szeretetüket az igazság, tisztaság, egyenesség, lovagiasság,
hűség tekintetében öröklött nemzeti kincsnek az állam köz­
életébe és társadalmába való beépítésére. Isten akarata elolt
meghajolva, mindazt a testi erőt és erkölcsi értéket, amit Istentől
nyertek, készek iskoláik által nevelt gyermekeikben, templomaik­
ban, megszentelt népükben az állam konszolidációjában fen-
tartásnélküli őszinteséggel belefektetni. Ezzel szemben csak

208

azt kívánják, ami nem az övék, hanem az Istené s ők csak
sáfárságra kapták tőle. „Kívánjuk 1. az édes anyánk nyelvének,
amelyen imádkozni tanított, használhatását, fejlesztését, gyer­
mekeink nevelésében és kultúránk munkálásában. Az őseink
hitének szabad gyakorlását templomaikban, házainkban és
azokon kívül. 2. A kultúránk művelhetését irodalmunkban,
művészetünkben, erkölcsi intézményeinkben, de főleg iskoláink­
ban. Felekezeti iskoláinkat keresztyén református nemzeti lét­
feltételének tekintjük, s aki ezek szabad működését bármi
módon és cimen akadályozza, a nemzeti ̂és keresztyén pro­
testáns vallási létünkre tör. 3. Kívánjuk, hogy nyilvános állam-
polgári viszonyainkban is érvényesíthessük nyelvünket (a gyula­
fehérvári határozat értelmében.) 4. Hogy népünk szorgalmas
munkája gyümölcsét a tulajdon szentségének teljes védelme
alatt az ország más polgáraival egyenlő feltételek alatt szaba­
don élvezhesse, birtokolhassa és rendelkezhessék felette. 5.
Hogy családi élete otthonának védelme alatt az a zárt egység
legyen, melybe kívülről senki bele ne avatkozzék ; sem a vallás,
sem a szociális szükségek ürügye alatt.“ Teljesen meg vannak
győződve afelől, hogy ezeknek szabad használata által lehet­
nek az államnak értékes és hasznos tényezőjévé, mert ezekben
adják szolgálatára lelkűket. Ezek nélkül nem szolgálnának
lélekkel, a léleknélküli szolgálat, pedig nemcsak haszontalan,
de egyenesén káros is. Kívánságuk az, hogy „Isten akarata
szerint éljünk a lelkűnkkel, amelyet ő adott s az Istennek élő
lélek áldásaival szolgálhassuk hazánkat, amelynek polgáraivá
ő rendelt bennünket.“

A hallgatóság egyhangú határozattal fogadta el az ígéret­
ben és kívánságban leszögezett programmot.

K ádár Géza „A hívek részvétele oz egyház m unkájában 4
címmel tartott előadásában gyakorlati példákkal is bizonyít­
gatta azokat a magasztos feladatokat, vázolta a jogokat és
kötelezettségeket, melyek a súlyossá vált időkben az egyház
minden egyes tagjára várnak. Ma mindenkinek részt kell vennie
a munkából, mert feladataink sokfélék es súlyosak. Előadása
befejezéséül a következő határozati javaslatot terjesztette elő

„A Sepsiszentgyörgyön összegyűlt reformátusok naggyülése
lelkismeretes komolysággal átérezve a mostani idők sorsdöntő
jelentőségét, egyhangú lelkesedéssel elhatározta, hogy apáinak
ősi hitéhez, a dicső múltú és nagy jövendőjú magyar refor­
mátus egyházhoz és ennek intézményeihez törhetetlen hűség­
gel ragaszkodik. Ragaszkodását azzal kívánja igazolni, hogy
részt kér abból a munkából, melyet az egyház nagy feladatai­
nak megvalósítása céljából Isten akarata és elhívása szerint
az egyház minden igaz tagjának végeznie kell templomokon,
iskolákon és a keresztyén élet szeretetmunkáin keresztül.

ígéri és fogadja, hogy a maga tehetsége szerint, a maga
körében vagy az egyház által kimutatott helyen önfeláldozással

209

munkálkodik azon, hogy az evangélium ereje ismét átjárja
népünk életét, a családban és a társadalomban. Ezért felhívja
az erdélyi református egyházkerület összes reformátusait, hogy
csatlakozzanak az Istenért, embertestvéreinkért az egyház és
iskolái kereteiben meginduló szent munkához, hogy a hitében
megújult anyaszentegyházunk életén keresztül szálljon le egész
népünkre és maradjon meg rajta a mindenható Isten áldása/*

A naggyülés ezt a javaslatot is lelkes egyhangúsággal
tette magáévá.

íme rövidre fogva a sepsiszentgyörgyi napok legjelentősebb
eseményei és eredményei.

A mérlegen talán nem kész eredmények, de nagy súlyúak
azért, mert az első lépés minden tett felé : az öntudatosítás,
a saját feladatunkkal való öntudatos meggyarapodás és annak
nyílt és meggyőződéses manifestációja.

Ez történt Sepsiszentgyörgyön és a mérleg nyelve ezért
mutatja a teljes súlyjelzést. A betelt mértékből most már tettek­
nek ki kimozdulniok Isten dicsőségére, egyházunk megújítására.

M. S.

Ú j í t s a m e g e l ő f i z e t é s é t „Az Ú T “-ra.

2 1 0

„AZ ÉN K I C S I N Y E I M . “
2. szám.

„Engedjétek hozzám jönni
a gyermekeket!“ Márk. 10:14.

Karácsonyi aranymondások:

„Ne féljetek 1 íme, hirdetek néktek nagy örömet. . Mert
született nektek ma a Megtartó, ki az Úr Krisztus.0 (Luk. 2:10-11.)

„Látták az én szemeim a te üdvösségedet.“ (Luk. 2:30.)
„Az Ige testté lett.“ (János 1 :14.)
„Lássátok, milyen nagy szeretetet adott nekünk az Atya,

hogy Isten fiainak neveztetünk!“ (János I. lev. 3:1.)

A gyermek Jézus.

Óh én szerelmes Jézusom,
Édes Megváltó Krisztusom,
Jövel, csinálj csendes ágyat,
Szívemben magadnak házat.

Én lelkemnek rejtekébe
Rejtőzz emlékezetébe.
Hogy el ne felejthesselek,
Sőt örökké dicsérjelek.

211

Mert az ember azt nézi, ami a szeme előtt van,
de az Isten azt nézi, ami a szívben van.

(Mese.)

Hol volt, hol nem volt, volt egyszer egy király és egy
királyné. Nagyon boldogan éltek és az országban is gazdagság,
jólét uralkodott.

De volt a királynak meg a királynénak egy nagy bánata.
Nem volt gyermekük. Az országban is sok:.n bánkódtak ezen.
Nem lesz a királynak örököse, akire a koronát hagyja. Egyszer
elhatározta a király, hogy árva gyermeket fogad magához és
felneveli, mint saját gyermekét. Megparancsolta, hogy az ország­
ból gyűjtsék össze az árva gyermekeket, s aki köztük legjob­
ban megtetszik neki, örökbe fogadja és ráhagyja majd királyi
koronáját.

Felvirradt a nagy nap. Sok gyermek várakozott a királyi
kastély előtt. Ki lesz majd az, aki megtetszik a királynak ? Be­
szélték, hogy akit a király kiválaszt, az mindig aranyszéken ül,
aranyágyban alszik, aranytányérból eszik, selyemből, bársony­
ból lesz a ruhája s az aranyhajú királyné lesz a mamája . .

Egyenként engedték be a gyermekeket a királyhoz. Ott ült
a király aranyos trónusán, mellette a királyné, s a gyermekek
sorban járultak elébük. De a király mindegyikre csak a fejét
rázta. Egyik gyermek sem tetszett neki.

Előlép egy kis árva fiú, szép nagy kék szeme volt, göndör,
hosszú haja. Szolgák összesúgtak: ez a legszebb, ezt fogja
választani. De a király a fejét rázta, intett s a gyermek elment.
Nagy, erős fiú lépett a királyi trónushoz. Karját, erős izmait
megfeszítette és azt mondta: Ide nézzetek, milyen erős vagyok!
Megbirok én a sárkánnyal is ! A király azonban a fejét rázta.
Azt mondt aEnnek a gyermeknek van ereje, de nincs szíve.
A fiú elment. Kis leány lépett a király elé. Gyönyörű szép piros
ruha volt rajta. Azt gondolta m agában: Á legszebb ruhám,
nekem van, talán engem a választ a király. De a király és a
királyné a fejüket rázták, s a királyné így szólt: Nem a ruha
teszi az embert, kis leányom, te hiú vagy és jó szíved nincs.

A király várta a következő gyermeket, de az csak nem
jött. Végre megtalálták a sarokban, ahol egy kutya mellett tér­
depelt. Mert mikor a terembe lépett, meglátta a kutyát, véres
volt, s nagy seb volt a szegény kutya lábán. Zsebkendőjével
bekötözte, simogatta s a zsebéből kenyeret vett elő és meg­
etette, ezért késett el a király elől. Mikor a király ezt látta, le­
szállóit trónusáról és kézenfogta a fiút: „Megtaláltam, akit keres­
tem — szólt. — Ennek a fiúnak jó szíve van/‘ A királyné
lehajolt, megcsókolta a fiút, s maga mellé ültette. Sándorból
— így hívták a fiút — királyfi lett!

212

Azután behívták a többi gyermeket, s a király így szólt
hozzájuk: „Tudjátok meg mindnyájan, miért választottam Sán­
dort fiamnak. Látjátok ott a sarokban azt a beteg állatot? Én
hozattam azt ide, hogy meglássam, van-e közületek, aki meg­
sajnálja. Ti ezt a kutyát észre se vettétek, az én kis fiam pedig
odament hozzá, bekötözte sebeit, fájdalmában vigasztalta. Neki
jó szíve van, ilyen gyermek kell nekem. Ti erőtökben, szépsé­
getekben, ruhátokban bíztatok, de én nem azt nézem , am i a
szem előtt vanf hanem am i a szíoben van. Elmehettek.“

A sok gyermeknek el kellett távoznia, a jószívű kis fiút
pedig szép ruhába öltöztették, jó dolga volt, s mikor felnőtt,
jóságos királya lett népének, jótevője a szegényeknek.

Mit beszél a karácsonyfa?

Örökzöld levelei arról beszélnek, hogy Isten szeretete soha
el nem múlik az emberek iránt, hogy az akkor is megmarad,
mikor minden elhagy bennünket.

Fénylő gyertyái arra tanítnak, hogy a szívbe igazi boldog­
ságot, s a családba fényt csak Isten tud adni, nélküle sötét minden.

A karácsonyfa tetején a csillag a bethlehemi csillagot, az
anyyal a pásztoroknak megjelent angyalt, a kereszt az éretlünk
szenvedő Megváltót jelenti, aki szeretett minket, s részeltet az
ő születésének őrömében.

Az a ján dékok a fa alatt mutatják, hogy mikor örömet
szerzünk egymásnak, abban van az igazi boldogság, s mutat­
nak Isten legnagyobb ajándékára, Krisztusra.

A karácsonyfa körül örvendező szülők és gyerm ekek mu­
tatják, hogy milyen boldog család volna az egész emberiség,
ha mindenkinek a lelkében megszületnék a Krisztus.

Karácsonyi örömszerzés.

Míg ti a meleg szobában játszotok és vidáman vagytok a
karácsonyfa körül, tudjátok-e, hogy vannak Istennek kis teremt­
ményei, melyek fáznak és éheznek I A m adarak azok, akiknek
senki sem állít karácsonyfát, senki sem visz ajándékokat. Pedig
milyen könnyen meglehetnéd, ’hogy a morzsalékokból szórjál
nekik az ablak párkányára vagy az udvarra, hogy nekik is
legyen karácsonyi örömük. Azt a sok szép ajándékot, amit Isten

213

szerelete neked juttatóit, így köszönheted meg Neki legkisebb
teremtményei iránti jószívűséggel. Gondolj rájuk s szerezz örö­
met nekik vele I

ÜNNEP A FÖLDÖN, ÜNNEP A MENNYEN.

Ünnep a földön, ünnep a mennyen.
Drága karácsony, vár a szívünk,
Angyali karnak éneke zengjen
S keltse örömre égj hitünk.

S hálafohászban, özvegyek, árvák,
Mind, kine|í ajkán jaj szava kelt.
Égre tekintve Istenük áldják,
Fájdalomirtó balzsamodért!

Bethlehem áldott csillaga jöjj el,
Újra ragyogj a bölcsek' előtt,
Tölls be a földön gazdag örömmel
Bérc, halom, erdő, s puszta mezőt!

Ünnep a földön, ünnep a mennyen,
Drága karácsony, zengje szavad ;
Bú, hogy oszoljon, seb behegedjen,
Béke a földön s jóakarat!

K érdések a vasárnapi isk o lá so k h oz :

1. Ki a te szomszédod, vagy barátod, aki nem jár vasár­
napi iskolába ? Miért nem hívod ?

2. Megtanulod-e az aranymondást s éneket, s elmondod-e
azokat otthon a szüleidnek és testvéreidnek?

3. Hogy szoktál hazamenni a vasárnapi iskolából? Kial
bálva, hancúrozva-e, vagy csendesen, ahogy Isten házábó"
szoktunk ellávozni.

1. Jársz-e vasárnapi iskolába? Miért nem?
2. Válassz magadnak egy éneket az énekeskönyvből s

tanuld meg jól, ez legyen a te kedvenc éneked 1
3. Mit gondolsz, mit kíván tőled Jézus, mivel szolgálhatsz

neki, s ha tudod, mit kíván, tedd meg azonnal!

(Kapható „AZ ÚT** kiadóhivatalában. 1 drb, 75 báni, 100 drb. 75 lei.)

K érdések m indenkihez :

214

Kolozsvári Tabaréiipénztár is Hitelbank H .-T.
Kolozsvár, Piaţa Unirii (volt Mátyás király-tér) 7. szám.

fiókjai: Saját tőkéi Engedteí{. de'
Desen, Dicsőszent- Â Q m î 1 | Î A 1 &Z Átutal bárhova,
mártonban, Gyula- “ O 1 1 1 1 I I I U 1 v l * Safefiókokat ad

fehérváron és -------------------------------------- bérbe. Betéteket és
Marosvásárhelyen. ▼ letéteket fogad el.

Minden bankügyletet előnyösen végez.

Betétek után a legmagasabb kamatot
fizeti a

.özhasznu Takarékpénztár
Részvénytársaság

C L U J - K O L O Z S V Á R T
Calea Victoriei (Kossuth Lajos-utca) 3.

Ki

Erdélyi Bank és Takarékpénztár
Részvénytársaság DevizaoSzt&iy.
Cluj-Ko I o z s v á r
ajánlja szolgálatait a bank­
szakma minden ügykörében

Takarékbetétek.

F i ó k i n t é z e t e k :
Marosvásárhelyen, Tordán, Szászrégenben

és Marosujváron.

M I N E R V A ^ IRODALMI ÉS NYOM-
i DAI MŰINTÉZET R.-T.

CLUj, Sir. Reg. Maria 1. 5 * ^ (volt Deák Ferenc-u) 1.

wl
Ájánlja dúsan felszerelt irodai nyomtatvány raktárát.

Betétek után
a legmagasabb kamatot
fizeti a

Közhasznú Takarékpénztár
Részvénytársaság

Cluj -'Kolozsvár

(Kossuth Lajos-utca)
Calea Victoriei
3. szám.

Erdélyi Bank és Takarék*»
pénztárRészvényfársaság

Cluj'Kolozsvár
ajánlja szolgálatait

a bankszakma minden ügykörében.

Devizaosztály. Takarékbetétek.

Fiókintézetek: Marosvásárhelyen,
Tordán, Szászrégenben

és Marosujváron.
yomta a Minerva Rt., Cluj—Kolozsvár,* Strada Báron L. Pop (Brassai-u,) 5*

