
SOCIETAS ET ECCLESIA
7

A Societas et Ecclesia sorozat eddig megjelent kötetei:

1. Kósa László: Egyház, társadalom, hagyomány (1993)

2. �Molnár Attila: „A protestáns etika” Magyarországon. A puritán erkölcs és hatása
(1994)

3. �Bogárdi Szabó István: Egyházvezetés és teológia a Magyarországi Református
Egyházban 1948 és 1989 között (1995)

4. Tóth Krisztina: A gyermelyi református egyház története (1999)

5. �Kertész Botond: Evangélium és szabadság. Az evangélikus egyház Magyarorszá-
gon 1848-49-ben (2002)

6. �Rajki Zoltán: A H. N. Adventista Egyház története 1945 és 1989 között Magyar-
országon (2003)

SOCIETAS ET ECCLESIA

7

KOVÁCS I. GÁBOR

„NÉPEGYHÁZ” – „HITVALLÓ EGYHÁZ”,
MISSZIÓ ÉS HITVALLÁSOS ISKOLA

(Előadások, cikkek 1986–2011)

BUDAPEST, 2012

4

SOCIETAS ET ECCLESIA
A Magyar Protestáns Közművelődési Egyesület kiadványai

7

Sorozatszerkesztő:
KOVÁCS I. GÁBOR

A kötet kiadását a Dunamelléki Református Egyházkerület
támogatta

A kötet eladásából származó bevétel
a Hernádszurdoki Református Egyházközség számára lett felajánlva

A külső borítón:
Debrecen középkori Szent András-templomának gótikus záróköve,

Kósa Géza rajza

MPKE kiadás
Felelős kiadó: Tőkéczki László

Nyomdai előkészítés: Kalonda Bt.

Nyomás:

ISBN
ISSN

Tartalom

I.
Magyar társadalom – református egyház – misszió

(A balatonszárszói Református Értelmiségi Konferenciákon elhangzott
előadások és hozzászólások, 1992–2003)

Előadások

Reformátusok a mai magyar társadalomban (1992)	 9
A Magyarországi Református Egyház küldetése a szociológus szemével (1998)	 18
Mit kell tennünk népünk megújulásáért (1999)	 30
„Statisztikai keresztyének” és a missziói parancs – Reformátusok

a 2001. évi magyarországi népszámlálásban (2003)	 37

Hozzászólások

A Magyarországi Református Egyház egysége, a szolgáló felelősség határa
és a véleménynyilvánítás joga (1999)	 63

Őszintén a keresztyén iskoláról és a misszióról (1999)	 66
Református felsőoktatási kollégiumokat (1999)	 69

II.
Hitvallásos iskola – keresztyén jellemformálás

(A Keresztyén Nevelés c. folyóirat szerkesztőségében, 1995–2000)

Publicisztika

Apáczai Csere János öröksége (2000)	 73
„Ahol Krisztussal találkozik a gyermek és az ifjú…” (1999)	 76
Református iskoláink a számok tükrében (1997)	 78
Töprengések iskoláinkról s a talentumokról az Országos Középiskolai

Tanulmányi Verseny kapcsán (1995)	 83
Isten ítélete, kegyelme s a mi felelősségünk – Az Országos Református

Tanáregyesület konferenciája Sárospatakon, 1999. november 12–14.	 86
Áldás, békesség – adventi élmény távlatból (1998)	 92
A Keresztyén Nevelés levelesládájából (1999)	 94

Ismeretterjesztés

Magyar gimnáziumtörténeti vázlatok Kodály Zoltán iskolája kapcsán (1998)	 95
Izraelita felekezeti iskolák régen és most (1996)	 104
Iskolai évkönyveink egykor és ma (1996)	 107
Népi kultúra a református iskolában (1999)	 112
A magyar református gyülekezeti énekeskönyvek történetéről / A magyar

református zeneanyanyelvről szóló különszámhoz/ (1999)	 113
A „Humanizmus és reformáció” című könyvsorozat néhány kötetéről (1996)	 115
„Mit csináltak a pápai diákok 1848-ban?” (Pro bono publico) (1996)	 119
Hittantanítás a népiskolákban 1949-ig (1999)	 122
Iskolamonopólium és világnézeti homogenizáció – Ötven éve államosították

iskoláinkat (1998)	 123
A hittanoktatás stációi az állami ateista indoktrináció éveiben (1999)	 127
Irodalmunk protestáns kincseiből: Tompa Mihály – „Isten keze rajtam fekszik

folyvást és súlyosan” (1997)	 131
Száz éve született Kodolányi János (1999)	 137
Milleniumi Olvasókönyv – Milleniumi Daloskönyv (2000)	 138

III.
Egyháztörténet a szülőföldtől Budapestig

(Előadások, könyvismertetések 1986–2011)

Mater Eklézsiám: Hernádszurdok – A „népegyház” sorsa

Ünnepi emlékezés az abaúji Hernádszurdok református gyülekezetének
múltjára (1986)	 143

Adatok a hernádszurdoki református egyház múltjából (2011)	 154
Emlékek a hernádszurdoki református gyülekezet életrendjéről

1940 és 1979 között (2011)	 157

A „hitvalló egyház” formálódása és a református azonosságtudat

Ismertetés Kósa László (szerk.): Reformátusok Budapesten I-II. című
monográfiáról (2006)	 163

Ismertetés Kósa László: Tartozni valahová. Protestantizmus
és református azonosságtudat című tanulmánykötetéről (2009)	 172

I.
Magyar társadalom

– református egyház – misszió

A balatonszárszói Református Értelmiségi Konferenciákon
elhangzott előadások és hozzászólások

1992–2003

A Magyarországi Református Egyház balatonszárszói
Soli Deo Gloria konferenciaközpontja a négyszáz személyes

amfiteátrummal

9

Előadások

Reformátusok a mai magyar társadalomban
(1992)

Megrendült lélekkel szólalok meg itt Szárszón, az 1942-es Magyar Testvériség
Tábor 50. évfordulójára rendezett konferencián. Édesapám jut eszembe, a drága
sárospataki alma mater s Újszászy Kálmán Faluszemináriumának neveltje, a Nép-
főiskola buzgó szervezője, aki energiákkal teli ifjú lelkészként szintén részt vett
amaz ötven évvel ezelőtti sereglésen. A Szentlélek segítségével nagy feladatra
készülődtek. A magyar reformátusság legszebb hagyományaihoz híven az egyház,
a társadalom és az ország megújítását kívánták szolgálni. Ahogy Vatai László, az
akkori konferencia egyik szervezője hittel vallotta egy nemrégen készült interjú-
ban: „az évszázadok óta sejtjeinkbe rekesztett demokratikus átváltozás hajtóereje
robbanásszerűen tört elő.”

Mi lett azonban a sorsa e nemes célra szerveződő református értelmiségi nem-
zedéknek? Álmaik vetése letiportatott, s megalkudtak bár vagy ellenálltak, alkalmaz-
kodtak vagy túlalkalmazkodtak, a történelem Ura erősen megpróbálta hűségüket.
Sokan közülük már elmentek „a minden élők útján”. Köztük édesapám is, akinek
abaúji falujából az a 250 lelkes nyáj több mint fele szertefutott ugyan a nagyvilágba,
ő mégis, botladozva bár, de 40 évig, haláláig hűséggel állott őrhelyén, s a kegye-
lembe vetett erős hittel írathatta fejfájára: „Ne félj, mert megváltottalak!”

Szorongva kérdezem azonban, mi van az én nemzedékemmel? Mi van a negy-
venévesekkel? Hol van a református értelmiségnek ez a nemzedéke? Hol vannak
a harmincévesek s a még fiatalabbak? Hol vannak az ároni ivadékok, a kántor-
tanítók unokái, a bibliás parasztemberek, a Keresztyén Ifjúsági Egyesületben hitre
jutott tanoncok értelmiségi utódai? Meg kell vallanunk, hogy megfogyatkoztunk.
Megfogyatkoztunk a hitben is. Bűnvallással kell megvallanunk, hogy bizony sok-
szor nem volt elegendő bátorságunk bizonyságot tenni. Szétszórattunk, és alig-alig
ismerjük egymást. Egymásra kell találnunk az örökkévaló szeretet Istenében,
a közös eszmények és célok jegyében, mert az aratnivaló sok és a munkás kevés, de
egymás hite által erősödve mégis többre jutunk. Ennek jegyében vállalkoztam arra,
hogy a szociológia segítségével járulok hozzá a számvetéshez, a helyzet felmérésé-
hez, a tennivalók számbavételéhez. Mivel azonban nem vagyok vallásszociológus,
nem végeztem ezen a területen eredeti kutatásokat, ezért inkább csak összekalász-
oltam és bemutatom azokat a vizsgálatokat, adatfelvételeket, amelyekből informá-
ciók nyerhetők a magyar református társadalom helyzetéről. (Elsősorban Tomka
Miklós publikációira támaszkodtam, s nagy haszonnal forgattam „Magyar katoli-
cizmus 1991” [Bp., 1991] című könyvét.)

A legelső kérdés az, hogy hányan is vagyunk magyarországi reformátusok.
Ehhez persze azt is el kellene dönteni, kit tekinthetünk reformátusnak. A pol-
gári korszakban a népegyházi keretek gyengülése ellenére a statisztikusoknak ez

10

Előadások

nem jelentett problémát: kit milyen vallásban kereszteltek, ennek alapján minek
vallotta magát, s ez egybeesett az egyházfenntartók körével is. 1869-től vannak
ilyen jellegű országos adataink, s 1949-ben kérdezték utoljára a népszámlálásnál
a felekezeti hovatartozást. 1949-ben az ország lakosságának 70,5 százaléka volt
katolikus, 21,9 százaléka református (ez akkor kereken 2 millió lelket jelentett),
5,2 százaléka evangélikus, 2,4 százaléka pedig egyéb kisebb felekezethez tartozott,
illetve felekezeten kívüli volt. 1949 után nincsenek pontos, megbízható országos
adataink. Ha abból indulunk ki, hogy a reformátusok gyerekei is reformátusok,
akkor mára az úgynevezett elvárható, vetített létszám a reformátusoknál 2 millió
200 ezer lenne. A református egyházi közbeszédben ennél kevesebbet, tudniillik
kétmillió reformátust szoktak emlegetni. Ennél is kevesebbet mutat Bucsay Mihály
egyháztörténész professzor számítása. Ő „A protestantizmus története Magyaror-
szágon” című könyvében a hetvenes évek végére vonatkozóan 1,9 millió reformá-
tusról beszélt.

Először inkább csak a számokkal való játéknak tűnt, hogy ezt a drasztikus
veszteséget (tudniillik a feltételezhető 2 millió 200 ezerhez képest) csak azzal
lehetne magyarázni, ha feltennénk, hogy a református szülők gyermekei közül már
az ötvenes években nem kereszteltek meg mintegy 10 százalékot, a hatvanas évek-
ben 20, a hetvenes években pedig 30 százalékot. Katolikus testvéreinknek többé-ke-
vésbé pontos idősoros adataik vannak a keresztelésekről. Eszerint az ötvenes évek-
ben a katolikusoknál még csaknem 100 százalékban megkeresztelték a gyerekeket.
1970-re a megkeresztelési arány 90 százalékra süllyedt, s a legpusztítóbb hetvenes
évek végére 59 százalékkal elérte mélypontját. Azután szolid emelkedéssel 70 szá-
zalék fölé ment. A nyolcvanas évek valamennyi ide vonatkozó közvéleménykutatási
adata a katolikusoknál ugyanezt a 70 százalék körüli keresztelési, tehát 30 százalé-
kos meg nem keresztelési arányt mutatta.

A reformátusoknál pedig rendre azt, hogy a református szülők gyerekeinek
40–45 százalékát nem keresztelték meg. Ha a nyolcvanas éveknek ezt a jelentős
különbségét a két felekezet között meghosszabbítjuk visszafelé is, akkor a refor-
mátusoknál az előbb feltételezett meg nem keresztelési arány jön ki a korábbi évti-
zedekre. Egyébként amikor a nyolcvanas évek közvéleménykutatásainak a felnőtt
népesség vallási megoszlására vonatkozó adatait korcsoportos bontásban néztem,
a számítások azt mutatták, hogy e különbségeknek is csak az lehet a magyará-
zata, hogy a hatvanas években a református szülők gyerekeinek 20 százalékát
nem keresztelték meg. Riskó János az Egyház és Világ c. lapban közölt 1962-es,
1968-as és 1982-es, az egész országra vonatkozó összesített református keresz-
telési adatokat. A Dunamelléki Egyházkerület összesített adatait pedig az 1950,
1974 és az 1987-es évekre számította ki. Az adatokat egybevetettem azzal, hogy az
adott években ténylegesen született gyermekek közül elvárhatóan mennyi lenne
a református.

A különböző megközelítésekből összecsengően kiderült, hogy a református
szülők gyerekeinek a meg nem kereszteltetése valóban az ötvenes években kezdő-
dött, s a hatvanas években kb. 20 százalékot, a hetvenes években 30 százalékot,
a nyolcvanas években pedig 40–45 százalékot tett ki. Mindezek alapján bizonyos,

11

Reformátusok a mai magyar társadalomban

hogy Bucsay adata jó, s ma már a nála említettnél is kevesebb, 1 millió 800 ezer
alatti megkeresztelt reformátussal számolhatunk. Ez azt is jelenti, hogy országo-
san a reformátusság számaránya 17 százalék alá csökkent, s a felekezeten kívüliek
1 millió 100 ezernyi táborának több mint az egyharmada református származású.

2 millió vagy 2 millió 200 ezer reformátusról tehát csak mint missziós feladat-
ról beszélhetünk. Még drámaibban mutatkozik meg e missziós feladat nagysága, ha
azt nézzük meg, hogy egyházaink választói névjegyzékében mennyien szerepelnek
A névjegyzékbe való bekerülés már bizonyos kötődést feltétlenül jelent. Semmi
fogódzónk nincs azonban annak megbecsülésére, hogy egy névjegyzékben szereplő
személyhez hány családtag tartozhat még. A Bölcskei Gusztáv által a református
világtalálkozós kötetben közölt adat, miszerint 1989-ben 462 ezren szerepeltek
a névjegyzékben, mindenesetre azt jelenti, hogy még a megkeresztelteknek is keve-
sebb mint felével van kapcsolata gyülekezeteinknek. Csiszár Ákos írja le például
a Confessioban, hogy Kisvárdán igen körültekintő munka eredményeként a refor-
mátus illetőségű gyerekek fele vett részt az iskolai vallásoktatásban, s e gyerekek-
nek majdnem fele volt olyan, akiknek a szüleit a gyülekezeti nyilvántartásban nem
találta. Azt hiszem, hogy a missziói munka mellett óriási adminisztratív és szerve-
zői feladatok is várnának lelkészeinkre s a gyülekezeti munkásokra, hogy az 1 mil-
lió 800 ezerből, illetve a 2 millió 200 ezerből minél több reformátust megtaláljanak.

Fontos mutatója lenne a vallásszociológiának, hogy a kereszteltek közül men�-
nyien konfirmálnak. Idősoros országos adataink nincsenek, de azért Riskó János
már említett adatközlése, s Boross Géza Confessio-beli (1990/4) adatai alapján
kiszámítható volt, hogy 1962-ben a megkereszteltek kb. 55 százaléka konfirmált,
1968-ban 50 százaléka, 1987-ben 36, 1990-ben pedig kb. 40 százaléka. Ez utóbbi
tehát az összes református illetőségű gyereknek nem sokkal több mint egynegyede.

Érdemes szót ejteni a 18 éven felüli népességnek a szociológiai adatfelvételek
segítségével megállapítható néhány jellemzőjéről, megoszlásáról. Közismert, hogy
a reformátusság döntő része a Tiszántúlon élt. 1949-ben még a magyarországi refor-
mátusok majdnem fele itt lakott. A Tiszántúlnak ez a magas részesedése mára igen
jelentősen csökkent. Szerepe van ebben annak, hogy az országon belüli elvándorlás
keletről nyugatra tart, másrészt azonban sok adat bizonyítja azt is, hogy a Tiszán-
túl nagy kálvinista tömbjeiben (pl. magában Debrecenben is) – kicsit durván kife-
jezve – nagyobb mértékű az elpogányosodás, mint máshol. Figyelemre méltó vál-
tozás, hogy Budapesten a korábbiakhoz képest, elsősorban a beköltözések révén
megnőtt a reformátusok részaránya, s 1990-re megközelítette az országos átlagot.
Ma már Budapesten és Pest megyében él a reformátusok egynegyede.

Lakóhelytípusok szerint az egyes felekezetek elhelyezkedése csak kissé tér el
az átlagtól. E mögött persze óriási elmozdulások vannak, hiszen a falusi népesség
több mint egyharmada költözött az elmúlt negyven évben városokba. Sőt, jelentős
áramlás volt kisebb községekből a nagyobbakba is. Alapos helyzetfelmérés után
új gyülekezetek szervezésével is illeszkedni kellene a megváltozott helyzethez.
Budapesten például átlagosan több mint 7000 lélek esik egy egyházközségre, míg
országosan 1500 református jut egy lelkészre. Szükség volna a körzetesítések egész
gyakorlatának s konkrét alakzatainak, valamint a szórványgondozásnak az újra-

12

Előadások

gondolására is. Iskolai végzettség vagy foglalkozási csoportok szerint sincs lénye-
ges különbség a felekezetek között. Egyedül az evangélikusok állnak kicsit jobban
hagyományos módon minden más felekezetnél, mindkét területen.

Figyelemre méltóak a hittel, illetve a vallásgyakorlás különböző mutatóival
foglalkozó adatfelvételek eredményei. Tomka Miklósnak 1972 óta vannak erre
vonatkozó, országos, reprezentatív mintán kérdőíves technikával nyert adatai.
Ezzel a technikával persze csak azt lehet rögzíteni, amit az emberek válaszolnak.
Ez a válasz pedig sok mindentől függhet. Így pl. a kérdés megfogalmazási módjá-
tól is. Az egyik változatban 5 válasz közül lehetett választani. 1. Vallásos vagyok
az egyház tanítása szerint; 2. Vallásos vagyok a magam módján; 3. Nem tudom
eldönteni; 4. Nem vagyok vallásos; 5. Más a meggyőződésem, határozottan nem
vagyok vallásos. Az 1978-as mélyponton 8 százalék mondta magát az egyház taní-
tása szerint, s 36 százaléka a maga módján vallásosnak. 11 százalék nem tudott
dönteni, 17 százalék nem vallásos, 23 százalék mondta magát ateistának. Ekkortól,
tehát 1978-tól kezdve fokozatosan emelkedik a magukat így vagy úgy vallásosnak
mondók aránya. 1990–91-ben több megismételt felvétel szerint már 15–16 szá-
zalék az egyház tanítása szerint vallásos, s 50 százalék a maga módján, összesen
tehát 66 százalék. A meggyőződéses ateisták aránya 4-5 százalékra zsugorodott.
Ezen belül általános tendencia, hogy a legalacsonyabb iskolai végzettségűek között
több a vallásos, főleg a kisebb községekben. Ugyanakkor viszonylag sokan mond-
ják magukat vallásosnak az egyetemet végzettek közül, kivált a nagyvárosokban,
s főleg Budapesten. Úgy tűnik, a vallásosságnak ez a két pólusa, két tömbje kezd
kialakulni, ami persze alapjában két típust is jelent.

Nem szóltunk még az egyes felekezetekhez tartozó válaszolók közötti
különbségekről. 1978-tól kezdve a református kérdezettek között minden felvé-
telnél kisebb volt a magukat vallásosnak mondók aránya, mint a katolikusoknak
kereszteltek között. 1990-ben a katolikusok 16–17 százaléka mondta, hogy az
egyház tanítása szerint vallásos, míg a reformátusoknál csak 10 százalék mondta
ugyanezt. A maguk módján vallásosak kategóriájában nincs ilyen nagy különbség.
Ha összevonjuk a magukat így vagy úgy vallásosnak mondókat, akkor ezek ará-
nya a katolikusoknál 66 százalék körül van, a reformátusoknál 55–60 százalék.
Ha korosztályok szerint vizsgálódunk, a fiatalabb évjáratoknál még erőteljesebb
különbségeket találunk. A katolikusoknál még a 30 és 40 év közötti korosztályban
is 50 százalék fölött van a magukat valami módon vallásosnak mondók aránya.
Református vonatkozásban viszont éppen itt van a nagy törés. Míg a 40–50 évesek
között még 52 százalék a vallásos, a 30–40 évesek között már csupán 38 százalék.
Vigasztaló, hogy a fiatalabbaknál a gyors zuhanás megállni látszik, stabilizálódás,
újabban némi emelkedés tapasztalható. (Igaz viszont, hogy a megfelelő katolikus
korosztályok átlagánál ez kb. 15 százalékkal alacsonyabb.)

A vallásgyakorlás három mutatóját mérik rendszerint a szociológiai vizsgá-
latok: a templomba járás gyakoriságát (itt a katolikusok vezetnek), az imádkozás
gyakoriságát (ez nagyjából egyenlő az egyes felekezeteknél), és a Bibliaolvasás gya-
koriságát (itt a reformátusok vezetnek). Természetesen itt is önbevallásról van szó.
Egy egészen friss kutatásnál (TÁRKI-E vizsgálat ISSP Relig Module), amelynek ada-

13

Reformátusok a mai magyar társadalomban

tait még nem publikálták, a vallásos hit egyes elemeire vonatkozóan tettek fel kér-
déseket. Az angolszász minta szerint feltett kérdéseknél a válaszoló négy lehetőség
közül választhatott: 1. nem hisz (nem ért vele egyet); 2. úgy érzi, nem hisz (inkább
nem ért egyet); 3. úgy érzi, hisz (inkább egyetért); 4. hisz (egyetért). Az egyér-
telműen „nem hisz”-t válaszolók minden kérdésnél nagyobb arányban fordultak
elő a reformátusoknál (kérdésenként 3–15%-kal többen, mint a katolikusoknál).
Ugyanakkor az egyértelműen „hisz”-t válaszolók a vallási csodák kivételével min-
den kérdésnél nagyobb arányban voltak a reformátusok. Csak példaképpen néhány
kérdés: „Hisz-e a megváltásban?” Igennel válaszolt a katolikusok 16, a reformá-
tusok 19 százaléka. „Hisz-e az eredendő bűnösségben?” Hisz a katolikusok 21,
a reformátusok 28 százaléka. „Egyetért-e azzal, hogy van olyan Isten, aki személy
szerint mindenkivel törődik?” Egyetért a katolikusok 16, a reformátusok 23 szá-
zaléka. „Egyetért-e azzal, hogy Isten mindenki sorsát előre eldöntötte?” Egyetért
a katolikusok 18, a reformátusok 23 százaléka. A bizonytalanabb „úgy érzi, hisz”,
illetve „inkább egyetért” kategóriával való összevonás után általában 30–35 száza-
lék közötti irányok jönnek ki.

Összefoglalva a legfontosabb adatokat, a következő kép bontakozik ki.
Kevesebb mint 1 millió 800 ezer reformátusnak keresztelt lélek van Magyaror-
szágon. A református szülőktől született utódok több mint egyötöde, tehát több
mint 400 ezer lélek nincs megkeresztelve. A fiatalabb korosztályokban a meg nem
keresztelési arány eléri a 40–45 százalékot. A megkeresztelteknek kevesebb mint
a fele, a megszületetteknek alig több mint egynegyede konfirmált. A reformátusnak
keresztelt 18 éven felüli népesség több mint egyharmada egyértelműen nem vallá-
sosnak mondja magát, soha nem jár istentiszteletre, soha nem olvas Bibliát, nem
imádkozik, s hittel kapcsolatos kérdésekre egyértelműen „nem hiszek”-et válaszol.
Úgy látszik, minden kapcsolata megszakadt az egyházzal. A képlet másik szélén
az egyház tanítása szerint vallásosnak mondja magát a 18 éven felüli, református-
nak kereszteltek 10%-a. Majdnem ugyanennyi, aki azt mondja, hogy hetenként jár
istentiszteletre, legalább hetente imádkozik, illetve olvas Bibliát. Ez a kb. 140 ezer
felnőtt alkotja a magyar református egyház törzsét, aktív magját.

A maguk módján vallásosak 45–50 százalékos tömege legalább 3 alcsoportra
bontható. Az a 10–12%, amelyik saját bevallása szerint havonta jár istentiszteletre,
tekintetbe véve a magyar reformátusságnak ezen a téren nem túl jó hagyományait
is, még az egyházhoz közelállónak tekinthető. Körülbelül ez a 10% mondja azt,
hogy ritkábban, mint hetente imádkozik, s havonta olvas Bibliát. Az egyértelműen,
az egyház tanítása szerint vallásos 10 százalékkal együtt ez már kb. 20–22%. Talán
még az ezt követő 10%-nak is van valami laza kötődése az egyházhoz. Legalábbis
a hitbeli kérdésekre adott válaszok alapján elkülöníthető ez az összesen kb. 30%.
Ez az a szűk egyharmad, akikhez az egyház viszonylag közvetlenül tud szólni.
Az ezt követő 25–30 százaléknak, aki a maga módján vallásos, s állítása szerint
esetleg évente fordul elő istentiszteleten, már nagyon kevés köze van az anyaszent-
egyházhoz. Nem ismerik énekeinket, s legtöbb esetben az Apostoli Hitvallást és az
Úri Imádságot sem.

14

Előadások

Ez hát a helyzet: egy az egyházhoz közelálló, három részre tagolható szűk
egyharmad, egy az egyháztól elszakadt igen bő egyharmad, s egy köztes szűk egy-
harmad. (Ez a 18 éven felüli, megkeresztelt reformátusokra vonatkozik.) S mi
a teendő? Hallottam már olyan vélekedést, hogy nem olyan nagy baj az, hogy keve-
sen vagyunk, hiszen a keresztyénség mindig kisebbségben élt, s Gedeonnak Midián
feletti győzelmét idézték, ahol a 32 ezer táborba szállt harcosból 300 elegendő volt
a győzelemhez. De vajon miért is győzhetett a többszöri próba és válogatás után
megmaradt háromszáz? Ahogy az elmúlt év egyik szép evangelizációs igehirdetése
megvilágította, azért, mert teljesen az Úrra merték bízni magukat. Jézus Krisztus
a kereszten mindannyiunknak diadalmat szerzett, s kegyelemből tartatunk meg hit
által. Ezért hangzik a missziói parancs, hogy minél többen legyenek ama három-
százak. Minél több lélekhez kell tehát eljutnia a hívó szónak; s hitre jutás minden
fokozatára, lépcsőjére gondunknak kell lenni ahhoz, hogy minél többen legyenek,
akik végül a hit ősbizalmához valóban eljutnak.

A tennivalók megfogalmazása egész egyházunk közös feladata. A szociológia
megközelítéséből én is szeretnék néhány érvet elmondani a vallási megújulás szük-
ségessége mellett, s szeretnék megfogalmazni néhány követelményt is. Annak, hogy
egyházunk rosszabb helyzetben van, mint például a katolikus egyház, sok oka van.
Megvan ebben a felelőssége mindnyájunknak, sőt talán már nagyapáinknak is, de
erre a fokozottabb romlásra némi magyarázatot ad egy szociológiai tény: a reformá-
tusság társadalmi összetétele is. A reformátusság a megelőző polgári korszak vége
felé elég jelentős pozíciókkal rendelkezett az értelmiségi középosztályban, s még
inkább a paraszti birtokosok között. Makkai László adatai szerint 1949-ben a refor-
mátusok 61 százaléka az 5–20 holdas paraszti családokhoz tartozott. A kiépülő
diktatúra pedig legdrasztikusabban éppen ezt a két réteget törte meg.

Egyébként tőlünk nyugatra is felbomlottak a népegyházi keretek, s az ipari,
a fogyasztói társadalom kialakulásával, a modernizálódással együtt ott is jelentősen
előrehaladt a szekularizáció. Kelet-Közép-Európában azonban annyival súlyosabb
a helyzet, hogy itt erőltetett, kikényszerített, felülről vezérelt modernizáció, erő-
szakolt, normaként működtetett szekularizáció ment végbe. A hatalom tudatosan
rombolta le a hagyományos társadalom szerkezetét, életmódját, életvilágát, kap-
csolatrendszerét. Tudatosan szakította meg a kultúra folyamatosságát, akadályozta
meg a társadalom önszerveződését, a közösségképződést, bármilyen autonómia
megszületését. A társadalom szétzilálásának, a gyors változások és alkalmazkodá-
sok kényszerének egyenes következménye, a bolsevik típusú, erőltetett moderni-
záció számokban kifejezhető negatív kísérőjelensége a stressz, a neurózis, a leg-
különbözőbb pusztító devianciák megnövekedése. S ehhez társul még egy sajátos
feszültség is. A szocialista modernizáció, a bizonyos mértékű nyitás megismertette
a fogyasztói társadalom mintáit, felkeltette az arra jellemző igényeket anélkül, hogy
képes lett volna, vagy ma lehetőség lenne ezen igények kielégítésére. Ez a kvázi
fogyasztói társadalmi létállapot a maga feszültségével súlyosbítja az értékválságot.
Az Európai Összehasonlító Értékrendvizsgálat szerint olyan szélsőséges individua-
lizmus, olyan fokú önzés, élvezet- és fogyasztási vágy jellemzi a magyar társadal-
mat, ami párját ritkítja egész Európában.

15

Reformátusok a mai magyar társadalomban

Az etikai vákuum és az említett devianciák szülik a korszak új neurózisát,
amit Gyökössy Endre az életértelemvesztés neurózisának nevez. A Krisztus követé-
sének, az Istennel való egészséges kapcsolatnak életértelmet adó útját kell felmu-
tatnunk az értékvákuumba került magyar társadalomnak. Ez a legfontosabb, a leg-
több, amit a magyar református hagyományhoz híven tehetünk népünkért, lelki,
szellemi újjáépüléséért. Ez azonban már nem vihető végbe a hagyományos módon.

Mint már említettem, a mai magyarországi vallásosság alapvetően kétpólusú.
(Ez karakteresebben mutatkozik meg a katolikusoknál, de a reformátusoknál is
jelen van.) Az egyik póluson alacsonyabb iskolázottságú, inkább falusi s inkább
idősebb emberek vannak. Ezen a póluson még megmaradtak a népegyházi keretek
nyomai, fontos szerepe van a hagyománynak, a szokás, az illem erejének. Főleg
a falvakban még vannak tartalékai az ilyen vallásosságnak is, csak épp paradox
módon ez a hagyomány és ez a szokásszerűség már nem működik magától. Munka
van vele. Aktivizálni kellene. Meg kellene keresni intenzív családlátogatással azo-
kat is, akik különböző okok miatt eltávolodtak a gyülekezetektől az elmúlt évtize-
dekben. Oldani kellene megkövesedett félelmüket, az elmaradás-visszatérés miatti
kényelmetlen lélektani helyzetüket. Meg kell szólítani őket, hogy visszataláljanak
a zsoltáros együttlét öröméhez.

A vallásosság másik pólusán inkább értelmiségiek, inkább fiatalok és inkább
városiak helyezkednek el. (Jellemző típus a nagyvárosi fiatal értelmiségi.) Ennek
a pólusnak a vallásossága egyrészt intellektuálisabb, másrészt bensőségesebb is.
A hagyománnyal, a szokással szemben nagyobb szerepe van a személyes meg-
győződésnek, az egyéni választásnak és döntésnek. A hit az egész személyiséget,
az egész életvitelt áthatja, meghatározza. Főleg ennél az újszerű, még kisebb, de
növekvő jelentőségű pólusnál fontos a vallásos meggyőződés és a vallásos értékek
átadása szempontjából a következő három követelmény:

1. � Az új nemzedékek nem szólíthatók meg a hagyományos egyháziasság
nyelvén. Új formákat kell kialakítani. Nagyobb nyitottságra van szükség,
s a teológiának foglalkoznia kell a világ új jelenségeivel.

2.  � A nevelés egységes rendszere megszűnt, s az életszférák felparcellázódá-
sával, az egyes életszakaszokban a legkülönbözőbb változó hatásrendsze-
reknek van kitéve a felnövekvő és a felnőtt ember. Többek között azért
is kell kitörni „a vallás magánügy” szörnyű gettóba záró ideológiájából.
A vallásnak, mint evilági funkciója szerint értékek révén ható, magatartást
szabályozó rendszernek, az emberi lét egészét kell átfognia. Ehhez pedig
az egyháznak a felparcellázódott lét igen sok szférájában kell jelen lennie.
(Mint ahogy teológiailag sem kétséges Isten abszolút szuverenitása.)

3.  � Letűnt korok egységesen ható nevelőközösségei nem rekonstruálhatók,
de az bizonyos, hogy értékközvetítés, a hit átadása ma is csak közösségi
gyakorlatban, eleven személyes kapcsolatban, tanítványi közösségekben,
megszentelt életek példájával lehetséges. Éppen ezért közösségek, kis-
közösségek, mozgalmak, minél sűrűbb, sokszínű hálóját kell megszőni
csodálatos halfogáshoz. Ebben a közösségteremtésben, mozgalomszerve-
zésben van, illetve lenne fontos szerepe az értelmiségnek. Először persze,

16

Előadások

önmagát kellene megszerveznie, hogy – amint azt Kósa László a Magyar
Reformátusok II. Világtalálkozóján megfogalmazta – hagyományok-
kal, eszményekkel és célokkal egybefűzve képes legyen újrafogalmazni
a református életideált.

Szükség van keresztyén, református értelmiségi csoportokra és fórumokra,
mint közösségekre is. A hasonló gondolkodásúakkal való találkozás, az összetar-
tozás tudata megerősít identitásunkban. S higgyük el, hogy nemcsak az érdekek,
hanem az értékek alapján szervezett közösségeknek is joguk van álláspontjuk meg-
fogalmazására. Sőt, kötelességük is véleményt nyilvánítani a köz dolgairól. Ez is
része a társadalom autonóm önszerveződésének. Ebben is ki kell fejeződnie vilá-
gunk intő sokszínűségének.

Aggodalomra adhat okot az, hogy a tettre kész református értelmiség kis lét-
száma akadálya lehet a megújulásnak. A teológiai megújulás, a gyülekezeti élet
megújítása, az erőteljes evangelizáció, az élő gyülekezeti ifjúsági közösségek meg-
teremtése mellett ezért kulcskérdés iskoláink ügye. A teológiáké is, ahonnan jó
lenne, ha minél nagyobb számban kerülnének ki magas intellektuális szintű, mis�-
sziós elkötelezettségű, pedagógiai érzékenységű lelkészek. Kulcsfontosságúak
tanítóképzőink és középiskoláink is, amelyeknek hitvalló iskolákká, hitre vezető,
formáló, a református eszményeket kimunkáló és felmutató közösségekké kell
épülniük. Célként ennél kevesebbet kitűzni nem érdemes.

A hit továbbadásának talán leghatékonyabb formái az ifjúsági kisközösségek.
Jól tudta ezt az előző hatalom is, amelyik a legkeményebben csapott le, lett légyen
szó akár a Regnum kisközösségeiről, akár a Keresztyén Ifjúsági Egyesület körüli
mozgolódásokról. Az életszférák felparcellázódása miatt, a hatékonyság érdekében
az ifjúsági munkában sokféle, új, igen változatos tevékenységi formára van szük-
ség. A közösségápolás feltételeinek megteremtéséhez pedig gyülekezeti ifjúsági
termekre, klubokra, ifjúsági házakra, szabadidőközpontokra, üdülőkre, sporttele-
pekre, középiskolás és egyetemi kollégiumokra, az ifjúsági munkások képzésére,
tapasztalatcseréjére, segédanyagokra. Mindez természetesen nem megy máról hol-
napra, de dolgozni kell a keretek, a feltételek kimunkálásán, gondolati, szervezeti
előkészítésén, megalapozásán, az alkalmas emberek felkutatásán, felkészítésén.

Útelágazáshoz érkeztünk. Egyházunk, református értelmiségünk megpróbál-
tatott, de nem pusztult el. Nem hunyt ki a hit mécsese. Maradék hitünk,megmaradt
hitünk,megszenvedett élő hitünk segítsen, hogy református értelmiségünk nemze-
dékeinek sora munkálkodhassék értékeink újrafogalmazásán, hogy felmutathas-
suk a korszerű református életeszményt, s alternatívát kínálhassunk az utat kereső
társadalomnak, a magyar fiatalságnak. Jöttünk bár az András, a Péter, a Tamás vagy
a Pál útján, higgyük el, rajtunk is múlik, hogy az eljövendő kor mennyire lesz
a homo christianus kora!

17

Reformátusok a mai magyar társadalomban

Felhasznált irodalom

Andorka Rudolf: Vallás és egyházak a mai magyar társadalomban. Confessio 1991/4.
12–16.

Boross Géza: Reális kép a mai gyülekezeti ifjúsági munkáról. Confessio 1990/4.
52–55.

Bölcskei Gusztáv: A Magyarországi Református Egyház. In: Barcza József–Bütösi
János (szerk.): „Tebenned bíztunk eleitől fogva” Debrecen, 1991. 13–42.

Bucsay Mihály: A protestantizmus története Magyarországon 1521–1945. Bp. 1985.
Csiszár Ákos: A vallásoktatásban szerzett tapasztalataim. Confessio 1990/4. 70–74.
Falussy Béla: A magyar társadalom életmódjának változásai az 1976–1977. évi és az

1986–87. évi időmérleg felvételek alapján. Bp. 1990.
Gyökössy Endre: Az életértelemvesztés neurózisa. Confessio 1989/3. 72–77.
Kósa László: Egyház és értelmiség. Confessio 1991/3. 32–36.
Lovik Sándor–Horváth Pál (szerk.): Hívők, egyházak ma Magyarországon. Bp. 1990.
Molnár Adrienn–Tomka Miklós: Ifjúság és vallás. Világosság 1989/4. 246–256.
Riskó János: A Reformált Egyház nagy romlásárul és gyógyulásának lehetőségérül

I–III. Egyház és Világ 1990. 3. 15–18; 4. 4–7; 5. 13–14.
Tomka Miklós: Magyar katolicizmus 1991. Bp. 1991.
Tomka Miklós: Vallás és vallásosság. In: Andorka–Kolosi–Vukovich (szerk.): Társa-

dalmi riport. Bp. 1990.

Megjelent a Protestáns Szemle LV. (II. Új) évfolyam 1993/1. számában, 46–53.

18

Előadások

A Magyarországi Református Egyház küldetése
a szociológus szemével*

(1998)

Előadásomat annak a magyarázatával kell kezdenem, hogy a meghívóban megadott
címtől eltérve miért nem a magyarországi reformátusság, hanem a magyarországi
református egyház küldetéséről beszélek. Tudom, hiszem és vallom, hogy a refor-
mátus evangéliumi keresztyénség elsősorban személyes bűnharcot, megtérést és
megigazulást, újjászületést és megszentelődést jelent, mégis egyetértek Révész
Imre püspöknek 75 évvel ezelőtt, „A mai magyar kálvinizmus” című traktatusá-
ban olvasható sorokkal: „a mi kálvinizmusunk nem éri be egyéni megtéréssel és
megigazulással, nem csinál egyoldalúan lelki kultúrát, sőt még a szabad társadalmi
akció sem elégíti ki, hanem mindezt bele akarja keretezni a református egyházi
közösség eleven érzetébe, rá akarja alapozni egy közel négyszáz éves történelmi
öntudatra és egybe akarja kapcsolni a magyar református társadalom minden réte-
gét a történeti egyház szeretetében és megelevenítésében.” Ez a kálvinizmus szilár-
dul meg van győződve arról, hogy népünk megújhodása csakis a vele jóban-rossz-
ban, mélyen és régóta összeforrott történeti egyház keretében mehet végbe. Még
akkor is, ha a történelmi egyházzal a hagyományos lelki kapcsolatok megfakultak.
Ez a meggyőződés a címváltoztatás oka.

Ugyanakkor távol áll tőlem az a kultúrprotestáns felfogás, amelyik a vallást is
csak a kultúrjavak egyikének tekinti, az egyházat pedig a vallásos emberek olyan
szabad társulásának gondolja, amelyik egyike az emberiség szolgálatában álló, az
emberért küzdő humanista szervezeteknek. Az egyház valóban a földön munkálko-
dik, de végső célja szerint nem földi intézmény, hanem üdvintézmény, üdvösségre
nevelő megszentelődési intézmény, amelynek hivatása, küldetése, hogy az örök-
életre készítse elő a híveket. Amint Szabó Imre fasori lelkész 1925-ben „A budapesti
reformátusság lelki rajza” című füzetében fogalmazta, nem társadalmi jelenség az
egyházban „Istennek üdvözítő akarata, mellyel a lebukott világba aláhajol s egy lelki
közösségbe szervezi a bűntől és kárhozattól megváltott lelkeket.”

Joggal kérdezhetjük ezek után, hogy mi dolga van akkor a társadalmi kérdé-
sekkel foglalkozó szociológusnak ezzel az üdvintézménnyel? A választ két irány-
ból indíthatjuk. Egyrészt mégiscsak megfogalmazhatjuk a kérdést: jelent-e valamit,
s ha igen, akkor mit jelent a társadalom életében ez az üdvintézmény? Másrészt,
mivel ez az üdvintézmény végtére is a földön munkálkodva, a világban, a történe-

*	 Az 1998. augusztus 21–23-i szárszói Református Értelmiségi Konferencián elhang-
zott előadás lényegében változatlan szövege. Műfaja szerint nem tudományos dolgo-
zat. Inkább tudományos tényekre és megállapításokra is építő bizonyságtétel. (Ezért
nincsenek benne pontos hivatkozások. A fontosabb felhasznált irodalom az írás végén
olvasható.) Közvetlenül megvalósítható gyakorlati tanácsokat sem tartalmaz. A konfe-
rencia célját, s a résztvevők körét figyelembe véve, s a hely szellemétől ihletve előadásom
inkább csak a világnézeti iránykeresés, felelősségébresztés, reménységkeltés szándéká-
val született.

19

A Magyarországi Református Egyház küldetése a szociológus szemével

lemben, a társadalomban, a bűnben élő emberek között gyűjti választottjai men�-
nyei seregét, az egyházat is kell, hogy érdekelje ez a működési terep. Az ecclesia
nem kiválasztottakat, még kevésbé elválasztottakat, elkülönítetteket jelent, hanem
itt, ebben a bűnös világban egybegyűjtötteket.

A két megközelítés közül kezdjük az elsővel! Mit jelent a világ, a társadalom,
a magyar társadalom számára az egyház? Profánul fogalmazva, van-e az egyház
küldetésének mai, evilági haszna? A legnagyobb szociológusok szerint – bár nem
ez a lényege – a vallásnak mégis vannak evilági funkciói. Ezek közül legfontosab-
bak a cselekvést vezérlő, cselekvést szabályozó, a társadalmat integráló funkciók.
Leegyszerűsítve ezt úgy magyarázhatjuk meg, hogy a vallásos hitből meghatározott
értékrend és erkölcs is következik, ami irányítja cselekedeteinket, s ez vihet és visz
is meghatározott rendet a világba. A keresztyén vallás mint etikai jellegű vallás,
különösen hatékony magatartásszabályozó, s ezen keresztül társadalomszabályozó
erő lehet.

Meggyőződésünk, hogy ez fokozottan érvényes a komolyan vett kálviniz-
musra. Hitvallásaink szerint a megtért, kegyelmet nyert bűnös ember, akire kiárad
Isten Szentlelke, tudja, hogy ő teljesen az Istené. Rá mer ezért hagyatkozni az
ő eleve elrendelésére. Tudja, hogy Isten nemcsak teremtette, hanem meg is vál-
totta. Ez a megszentelődésnek rejtett, Isten által látott része. Van azonban a meg-
szentelődésnek az emberi világ felé megmutatkozó oldala is. Ez az erkölcsi maga-
tartás, a cselekedetek világa. Aki ugyanis Szentlelket nyert, az nem élhet olyan
életet, amilyet addig élt. A Krisztus váltsághalálát elfogadó hit s a kegyelem akkor
lesz nyilvánvaló, ha Isten dicsőségére termi a jócselekedetek gyümölcseit. Nem
érdemszerzés céljából, hanem Isten iránti hálából. Ahogy Heidelbergi Káténk
a 61. kérdésre válaszol: „az lehetetlen, hogy akik igaz hit által a Krisztusba oltat-
tak, a háládatosság gyümölcseit ne teremjék”. A puritán kálvinista kegyességben
így szentelődnek meg a mindennapok, a munka és a kultúra világa is. A kálvinista
ember kötelességteljesítő ember. Jellemzi az Isten dicsőségére szolgáló megbízható,
hivatásként felfogott, szorgalmas munkavégzés, a legjobb értelemben vett polgári
erkölcs. Naponként megvívja a maga bűnharcát, s komoly önvizsgálattal napon-
ként elszámol Urának minden cselekedetéről.

Hetven évvel ezelőtt Sebestyén Jenő teológiai professzor „Ki az igazi kálvi-
nista?” című röpiratában így fogalmazott: „A kálvinista élet tehát hívő, munkás,
bibliás, Krisztust szolgáló és az élő Istent élettel és munkával szakadatlanul dicső-
ítő élet. Az igazi kálvinista tehát nemcsak várja a Szentlelket, hanem annak veze-
tésére is bízza magát, s keresi és cselekszi is az Isten akaratát. Nemcsak imádkozik
és nemcsak kesereg a világ romlottsága miatt, hanem a Lélek fegyvereivel bele is
megy a világba, hogy ott harcoljon Isten dicsőségéért.” Nem ijed meg az élet nehéz-
ségeitől, s attól a harctól, amelyet Isten ügyéért, az igazságért, a jogért, az erkölcsi
követelményeknek és a közjónak megfelelő törvényekért, a törvények uralmáért és
tiszteletéért e küzdelemteljes életben vívnia kell azon a helyen, abban a közösség-
ben, népben, országban, nemzetben, ahová az Úr állította.

Röviden és világiasan fogalmazva: az egyház, így a református, a Magyaror-
szági Református Egyház is a hithez kapcsolódva, abból következően ajánl, plántál

20

Előadások

és nevel értékeket és erkölcsi normákat is, magánéleti és társadalmi erkölcsöt is,
viselkedési, magatartási, cselekvési szabályokat is. A társadalom pedig, egyetlen
társadalom, így a mai magyar társadalom sem működhet jól, sőt egyszerűen nem
maradhat fenn, ha hiányoznak a közösen elfogadott értékek és viselkedési szabá-
lyok, vagy ha az emberek számottevő része nem ezek szerint a szabályok szerint
él és cselekszik. Ekkor a társadalomban működési zavarok keletkeznek, bomlási
tünetek mutatkoznak, terjednek a normálistól elütő deviáns jelenségek és visel-
kedési módok. Magyarul: a társadalom szervezete beteg, anómiás állapotban van.

Hogyan is néz ki ebben a tekintetben a mai magyar társadalom? Helyzetünket
alapvetően az határozza meg, hogy egy átalakulási válság rettenetes terheit hordoz-
zuk. A korábbi totális diktatúra, illetve a felpuhuló Kádár rendszer a nyolcvanas
évek végén összeomlott. Első megközelítésben ellehetetlenülésének oka közgazda-
ságinak látszik. Ti. az állami tulajdonra és központi újraelosztásra alapozott gazda-
ság teljesítőképessége katasztrofálisan csekély volt. Vegyünk azonban számba még
néhány tényezőt! Eléggé közismertek a deviancia jelenségei. Aggasztó a népesség
1981-ben kezdődött, s azóta gyorsuló fogyása. A születések száma az évi 100 ezer
alá csökkent. (Gyermekeim évjáratai a hetvenes években még 180 ezres létszámúak
voltak.) Ugyanakkor magas a halandóság. A születéskor várható élettartam a férfiak-
nál a hatvanas évek szintje alá süllyedt. A 40 éves korban várható élettartam pedig
alacsonyabb, mint 1930 előtt. Rendkívül magas az abortuszok száma. Százezer szü-
letésre még mindig 70 ezer abortusz esik. Különösen fájdalmas, hogy a 13–15 éves
korosztálynál 1978 óta megháromszorozódott a művi vetélések száma. Magas a válá-
sok aránya. A házasságon kívüli születés országosan 20%, Budapesten 30% fölött
van. A gyerekek fele valamilyen szempontból csonka családban nő fel. A 100 ezer
lakosra jutó öngyilkosok száma 1950 és 1990 között megduplázódott. Az alkoholiz-
mus jelzőszáma, a májzsugorodásban elhunytak 100 ezer lakosra eső aránya 1950-
től szinte évtizedenként megduplázódott, 1950-től 1989-ig megtízszereződött. Rob-
banásszerű a kábítószer terjedése. Aggasztó a magyar társadalom felnőtt tagjainak
lelki egészségi állapota. Tömegesek a neurotikus és a depressziós tünetek.

Az alacsony várható élettartam, a devianciák és neurózisok ilyen mértéke min-
den társadalomtudós szerint a negyven éves szocializmus következménye. Minden
kelet-európai volt szocialista ország ilyen anómiás tüneteket mutat. A hatalom itt
tudatosan rombolta le a polgári társadalom életformáit, életvilágát, értékrendsze-
rét. Tudatosan vert szét, tett lehetetlenné minden autonómiát, kisközösséget, amit
nem tudott totálisan ellenőrizni. Atomizálta a társadalmat, szétzilálta a társadalmi
szolidaritás-érzést, lezüllesztette az érték- és normarendszert. Ennek a bolsevik
társadalom-átalakításnak, amelyet sokan próbálnak egyfajta modernizációvá szépí-
teni, stilizálni, szóval ennek az ún. szovjet típusú „modernizációnak” törvényszerű
kísérőjelensége a stressz, a neurózis, a különféle devianciák növekedése, a távlatok
elvesztése, az elidegenedés, a társadalom beteg állapota.

Jelenlegi válságunknak minden súlyossága ellenére nem a gazdasági válság
a legalapvetőbb oka, hanem az erkölcsi válság, az érték- és normaválság. A távla-
tok elvesztése. Az előző rendszer összeomlásának is ez a végső oka. A szocializmus
évtizedekig korábbi korszakok felhalmozott erkölcsi tőkéjéből élt. Azon élőskö-

21

A Magyarországi Református Egyház küldetése a szociológus szemével

dött. Idővel azonban elkopott ez a morális bázis, amit a korábbi keresztyén kul-
túra minden fogyatékossága ellenére mégiscsak adott. A szocializmus addig volt
működőképes, amíg le nem rombolta a keresztyén morált. Amíg szét nem zilálta
azokat az intézményeket, közösségeket, a családot, az iskolát, a faluközösségeket,
egyházi közösségeket, egyesületeket, autonóm szerveződéseket, amelyekben rep-
rodukálhatták, meggyökereztethették volna az újabb és újabb nemzedékek belső
erkölcsi szabályozórendszerét. Így nem meglepő, hogy a társadalom növekvő része
nem fogad el közös értékeket, nem tartja be a társadalmi viselkedési szabályokat,
s nem látja az élet értelmét.

A normahiány gátolja a szabályozott piacgazdaságra való áttérést is. A szabá-
lyozott piacgazdaságban ugyanis kiszámíthatók az emberi reakciók és cselekvések.
Jellemző az általános jogkövető magatartás, a kötelességteljesítő, megbízható, szor-
galmas munkavégzés. Fontos az üzletfelek közötti bizalom. Több közgazdasági, szo-
ciológiai elméletben döntő módon veszik számításba a társadalomnak ezt az ún.
„bizalmi tőkéjét”. Eszerint azok a társadalmak működnek jól, azok képesek a válto-
zásokhoz alkalmazkodni, ahol nagy ez a bizalmi tőke. Valamennyien tudjuk, hogy
ezzel bizony komoly gondjaink vannak. A mindenkit sokkoló nagy bűncselekmé-
nyek, sőt egyáltalán az összes büntetőjogilag perbe fogható bűnözés csak látványos
felszíne az általános erkölcsi romlásnak. Az igazán rettenetes az emberek közötti
minimális bizalom, a megbízhatóság, a szavahihetőség pusztulása. Hazugság mindig
volt, de a szavak hitelvesztésének ez a fojtogató szövevénye drámaian új.

Az eddig elmondottakból elég világos, hogy bajaink gyökere az erkölcsi vál-
ság. Volt már ilyen nem egyszer a magyar történelemben. Hatvan évvel ezelőtt pl.,
amikor az Országos Magyar Protestáns Diákszövetség közéleti férfiakat kérdezett
meg, hogy „lesz-e magyar feltámadás?”, akkor a „Van feltámadás” címmel megje-
lent kötet zárócikkében Tomcsányi Móric jogász, egyetemi tanár úgy fogalmazott,
hogy a regenerálódás sok téren szükséges és elképzelhető, de mindennek alapja
az erkölcsi, vallási megújhodás. Most persze lényegesen nagyobb a baj. Tudjuk
azonban, hogy a 16. században valami hasonló nagy erkölcsi romlás idején vert
gyökeret nálunk a reformáció. S adott a magyar nemzetnek vigaszt, reménységet,
lelki megújhodást, tartást és megtartatást. Most is ilyen nagy lelki megújulásra, új
reformációra s valóságos erkölcsi forradalomra lenne szükség. A belülről vezérlő
keresztyén morál reprodukálására.

Mivel pedig a keresztyén morál csak következménye a keresztyén hitnek
(a Krisztus nélküli keresztyén morálban nem hiszek), mi, mint magyar református
egyház, azzal tehetünk legtöbbet népünkért, hazánkért, lelki, szellemi, erkölcsi újjá-
épüléséért, ha – híven a közösségért mindig felelősséget vállaló kálvinista őseinkhez
– felmutatjuk az értékvákuumba került magyar társadalomnak a Krisztus-követés
életértelmet adó útját. Ha újra tudjuk fogalmazni, és vonzóvá tudjuk tenni azt a kál-
vinista életideált, azt a kálvinista életszentséget, amiről előadásom elején is szó volt.
Ha magunk is eszerint igyekszünk élni, s másoknak is tovább adjuk a jó hírt. Úgy
gondolom, meggyőzően következik az eddigiekből, hogy a világ, konkrétan a magyar
társadalom szükségletei felől nézve a magyar református egyház legderekasabb társa-
dalmi szolgálata, küldetése az evangélium hirdetése, a misszió.

22

Előadások

Pontosan hatvan évvel ezelőtt, 1938 augusztusában, a Magyar Reformátusok
Első Világgyűlése előtt jelent meg „A világ magyar reformátusságának létkérdései”
című füzet. Benne tíz beszámoló a nagyobb magyar református egyháztestek hely-
zetéről és legfontosabb életkérdéseiről. Itt írja Makkai Sándor: „Egyházunk megbe-
csülhetetlen szolgálatot tesz a magyar nemzetnek azáltal – és csakis azáltal –, hogy
a magyar életben az evangéliumi életet plántálja és növeli.” A gondolat tehát nem
új. Sőt, maga a missziói küldetés a keresztyénségnek a missziói parancs elhang-
zásától a világ végezetéig szóló, minden keresztyénre érvényes örök programja.
A különbség csak az, hogy mindig mások a körülmények, amelyek között a kül-
detést teljesíteni kell, s időnként a világ szomjúsága is nagyobb. Meggyőződésem,
hogy minden látszattal szemben ma nagy a szomjúság Magyarországon. „A terem-
tett világ sóvárogva várja az Isten fiainak megjelenését.”

A mai magyar keresztyénség életében is nagy kényszerítő erővel jelenik meg
a mindig érvényes missziói parancs. Diagramunk mutatja, hogy ma Magyaror-
szágon abszolút kisebbségi helyzetben van az egyház tanítása szerinti gyakorló
keresztyénség. (Lásd a … oldalon.) Körülbelül az össznépesség 16 százalékát teszi
ki. Ha a felekezeti bontást is megnézzük, akkor kiderül, hogy még rosszabbul
álunk. Nálunk csak 12 százalék körüli a gyakorló keresztyén. Erre a kisebbségi
helyzetre nagyjából háromféle reakció lehetséges. Elképzelhető az elpogányoso-
dott környezethez alkalmazkodó olyan liberális magatartás, ami identitásunk,
sőt a keresztyénség lényegének veszélyeztetésével járhat. Lehetséges az ellensé-
ges környezettel szemben a hagyományos identitás, a beavatottaknak magától
értetődő formák fundamentalista védelme. Ez megtarthatja, de el is szigetelheti
a világtól az elválasztottak kicsiny seregét. A harmadik megoldás, ha az egyház
tanításainak lényegére szigorúan vigyázva, de missziós lelkülettel a környezet
szükségleteire, kérdéseire figyelemmel, mintegy azokra válaszolva fogalmazza
újra a keresztyén üzenetet.

A rendszerváltás tájékán, amikor az egyházak presztízse, tekintélye megnőtt,
komoly készség mutatkozott a társadalomban ennek a missziói munkának a foga-
dására is. Sokan gondolták, gondoltuk úgy, hogy az egyházaknak fontos szerepük
lesz az erkölcsi válságból való kiemelkedésben. Ma már nyilvánvaló, hogy a vallá-
sosság terjedése, az egyház erősödése lelassult, s tekintélye is csökkent. (De még
mindig elég magas!) A várakozásoknak többek között saját gyengeségeink és hibá-
ink miatt sem tudtunk megfelelni. Ezt is érdemes volna elemezni, most azonban
két másik akadályozó tényezőt említek. Az egyik éppen a hazai rendszerváltoztatás
körülményeivel, a másik a nagyvilág változásaival kapcsolatos.

Azok az előző rendszerben szocializálódott tíz-, sőt százezrek, akiknek a koráb-
ban szerzett társadalomtudományi, pedagógiai ismeretei, ideológiai tudása, az infor-
mációk kezelésében, elosztásában, a tények értelmezésében kialakult jártassága egyik
napról a másikra leértékelhetőnek látszott, nos, ezek az emberek az egyházak és kép-
viselőik megjelenését az új terepeken – így az iskolában is – tudatosan vagy sem, de
mindenképpen érdekmotiváltan konkurenciának tekintették. Az ő korábbi monopó-
liumukat kikezdő nyomulásnak érzékelték s ennek megfelelően reagáltak, mozgósí-
tottak. (Tetemes mennyiségű ideológiai ködgyertya fedezetében.)

23

A Magyarországi Református Egyház küldetése a szociológus szemével

A másik figyelemre méltó körülmény, hogy a globalizálódó világ erőte-
rében Magyarországra is erőteljesen hat a szélsőségesen individuális liberaliz-
mus. Az előző évtizedek társadalmi kohéziót megbontó, a társadalom szövetét
kikezdő hatásrendszerének az eredményeként fogadókészség is van erre a nézet-
rendszerre, amely szerint lényegében az ember egyetlen motiváló tényezője az
egyéni anyagi haszonszerzés maximalizálása. E világnézet propagálói azt hirdetik
és szuggerálják, hogy csakis az egyéni önzések szabad versenyének eredője lehet
a társadalmi optimum. Erkölcsi szabályozókkal, normákkal, közösségi szolidari-
tással, mint béklyókkal tehát nem érdemes, s nem is kell törődni. Nem érthetünk
egyet az erkölcsnek ezzel a programszerű relativizálásával, aminek világnézeti
fedezetében, hogy egy kirívó példát említsek, akár a nyilvánvaló amoralitás is
adaptációs teljesítményként dicsőülhet meg. Fel kell hívnunk a figyelmet arra,
hogy az erkölcsi normák és szabályok nélküli, a mással nem törődő önzésre ala-
pozó, a belülről fakadó önkorlátozás nélküli versenyre építő világban választani
tulajdonképpen csak az anarchia vagy a kevés számú erősek szinte korlátlan
uralma között lehet.

Mindazoknak, akik ezt a rossz alternatívát el akarják kerülni, tudniuk kell,
hogy az új nemzedékek csak a kultúrát tovább adó, tovább alakító, szilárd közös-
ségi alapú intézményekben, a családban, az iskolában és az egyházban sajátíthat-
ják el és gyakorolhatják be azt az értékrendszert, azokat a cselekvési szabályokat
és normákat, amelyek meghatározó magva az önkorlátozás és a közösségi szoli-
daritás. Ezért sem mindegy, hogy a politikai hatalom mit gondol ezekről a kér-
désekről, s a fenti összefüggést belátva például támogatja-e az egyházak sokféle
közösségi hasznot hozó tevékenységét. A református egyház anyagi erői történelmi
okokból kicsik a feladatok nagyságához képest. Közismert, hogy a középkori ere-
detű egyházi vagyonból nem részesedtünk. Az 1848-as első polgári nemzetgyűlés
biztató kötelezettségvállalásának későbbi be nem váltása miatt, végig szűkösköd-
tük a következő száz évet. Majd 1945-ben, 1948-ban és 1950-ben elvesztettük azt
a szerény vagyonkát is, ami az áldott emlékezetű kisebb-nagyobb jótevők adomá-
nyaiból származott.

Ilyen körülmények között, ha az államhatalomnak a tisztánlátását nem homá-
lyosították volna el sem ideológiai bornírtságok, sem sunyi ideológiákkal takarga-
tott önző részérdekek, akkor nem azon kellett volna törnie a fejét, hogy az állam és
az egyház szétválasztásának bolsevik, félreértett francia, vagy az egészen más körül-
mények között született amerikai módozataira hivatkozva hogyan szorítsa vissza
az egyházakat a magánszférába, pontosabban hogyan válassza el őket a társadalom-
tól. Éppen ellenkezőleg, a bölcsebb államhatalomnak minden módon segítenie kell
többek között a szilárd anyagi alapok megteremtésével is, hogy egyházunk minél
jobban láthassa el ne csupán az átvállalt közfeladatokat, hanem a társadalmat köz-
vetve segítő, a társadalom integrációját szolgáló alapfeladatát, missziói munkáját
is. (Többek között pl. azon egyszerű összefüggés belátása alapján, hogy ha az egy-
házak nem tudnak kellően hatékony missziói tevékenységet kifejteni, akkor ugyan
honnan fognak növekvő számban előállni azok az áldozatos lelkületű keresztyé-
nek, akik az egyháztól mindenki által elvárt karitatív tevékenységeket végzik.)

24

Előadások

Emlékeztetek rá, hogy a bevezetőben a társadalom és az egyház viszonyá-
val kapcsolatban két megközelítési lehetőséget jeleztem. Először a társadalom irá-
nyából indulva vizsgáltuk, hogy mit jelent a társadalom életében az egyház, mint
a földön munkálkodó üdvintézmény. Van-e világi haszna? Ezen a vonalon oda
jutottunk, hogy a mai magyar társadalom számára a legnagyobb segítség az, ha
egyházunk teljesíti missziós küldetését. A másik megközelítési mód, hogy az egy-
ház, mint üdvintézmény, földi körülményeit úgy vizsgáljuk, mint működési tere-
pet. Most már javában ezt taglaljuk, hogy a társadalmi körülmények hogyan hatnak
a missziói munkára. Ha az egyház eredményesen akarja teljesíteni krisztusi külde-
tését, akkor alaposan ismernie kell ezt a világot, ahol hirdetnie kell az örökkévaló
szeretet jó hírét.

Ezzel kapcsolatban említek még néhány szociológiai összefüggést, amelyek
ha részben talán közhelyek is, mégis úgy gondolom, hogy érdemes rájuk felhívni
a figyelmet. Már elhangzott, a hatékony misszió egyik fontos emberi feltétele, hogy
mindig a változó környezet figyelembe vételével fogalmazzuk meg az evangélium
változatlan üzenetét. Tekintettel kell lenni a történeti idő változásaira, az idők
jeleire, s alkalmazkodni kell a különböző kultúrákhoz, s az egyes népekhez is.
Pál apostol sem egyformán szólt a zsidókhoz és a görögökhöz. Magyarországon
fokozottan kell figyelni a nemzedékek különbségeire, valamint a városi-falusi meg-
oszlásra. Az 50 évesnél idősebb falusiak között 30% a rendszeres vallásgyakorló,
a másik pólus az 50 évesnél fiatalabb városiak között pedig csak 6%. A gyakorló
vallásosak közel 90 százaléka ötven évesnél idősebb és/vagy falun élő, Csak tíz
százalék az ötven éven aluli városi. Ez egyszersmind két különböző típusú vallá-
sosságot is jelent. A két típus vagy stílus meglehetősen nagy eltérést mutat a nem
vallásos emberekkel folytatandó párbeszéd készségében és képességében. Mivel
nem mondhatunk le a misszióról, nincs már utunk, mint a párbeszéd az egyháztól
elszakadt százezrekkel.

Diagramunkról leolvasható a magyar társadalom vallásosság szerinti tagolt-
sága. Ezen az egyszerűsítő sémán is mennyi fokozat van az egyház tanítása sze-
rinti gyakorló vallásosságtól az ateizmusig. S a feltüntetett kategóriákon belül
még mennyi változat! Ha ezt kombinálnánk különböző szociológiai szempontok-
kal, igen sok dimenziós teret kapnánk sok-sok csoporttal. Bár közhelyszerű, hogy
mindegyik csoportot a maga nyelvén kell megszólítani, ennek a kivitelezése azon-
ban nagyon nehéz. Alapos társadalomismeretre s tényeken és elemzéseken alapuló
kommunikációs stratégiára lenne szükség.

Ennek legfontosabb eleme, hogy bátrabban kellene nyelvezetet váltani. Jóma-
gam évszázadok óta kálvinista, a puritanizmus kegyességi formáit őrző, élő hitű
jobbágyparaszti és kisnemesi családokból származom. Lelkész-fiúként erős falusi
református közösség fészekmelegében gyerekeskedve, különösen kedves szívem-
nek-lelkemnek az a sok drága és csodálatos nyelvi megfogalmazás és formula, ami
egyházunkban évszázadok alatt kiformálódott. A mai fiatalok azonban nem mindig
értik ezt a kánaáni nyelvet. Azok a felnőttek sem értik, akiknek az életéből hiányzik
az egyházias gyakorlat. Generációk nőttek fel vallásos nevelés nélkül. Ugyanakkor
valamennyiüket meg kell szólítani. Ezért tudomásul véve a kemény, nyelvszocioló-

25

A Magyarországi Református Egyház küldetése a szociológus szemével

giai tényeket, nyelvi váltásra van szükség. Az egyház, amelyik eléggé magabiztos,
amelyiknek erős az identitása, bátran tehet ilyen „engedményeket” annak érdeké-
ben, hogy a párbeszéd eredményesebb legyen.

Fontos tehát maga a nyelvi forma, aminek a jelentése érthető. Ezen túl azon-
ban szükséges az is, hogy a hallgató a saját vonatkoztatási rendszerében, gondol-
kodási struktúrájában magától értetődően tudja befogadni az üzenetet. Végül elen-
gedhetetlen, hogy a közlés tartalmának a befogadó számára jelentősége legyen.
Mind a három szintnek szerepe van az eredményességben, de különösen fontos
a tartalom súlya. A megszólításnak olyannak kell lennie, hogy embertestvérünket
egzisztenciája gyökeréig megragadja. Az életvezetési problémákkal küszködőknek,
az életükkel kínlódóknak, a boldogságkereső boldogtalanoknak, a magukat hamis-
ságokkal, önmegvalósító ködképekkel ámítóknak érezniük kell, hogy itt tiszta
beszédről, életről és halálról, az ő életükről vagy halálukról van szó. Érezniük kell,
hogy ha az evangéliumot választják, az életet választják.

Nagyon fontosnak gondolom a majdnem milliónyi „maga módján vallásos”
református megszólítását. Ez az óriási tömeg persze valójában nagyon sokféle
a tamáskodóan bizonyosságkeresőktől, a szinkretista civil vallásokat összebütykö-
lőkön, az éppen ilyen életszakaszba jutottakon, s a közömbösökön át a hitetlenség
mezsgyéjén járókig. Tulajdonképpen nagyon keveset tudunk róluk.

A hatékony missziói stratégia kialakításához feltétlenül figyelembe kell ven-
nünk még egy fontos történeti-szociológiai fejleményt. A társadalom, a kultúra,
az életvilág korábbi korszakokban is tagolt, de mégis egységbe fogott rendszere
felparcellázódott, elkülönülő, autonóm alrendszerekre bomlott. Ennek a lényeges
fordulatnak messzire vezető történetfilozófiai és teológiai következményeit nincs
módunk most taglalni. Azt azonban könnyű megértenünk, hogy a bennünket
körülvevő kulturális és emberi környezet darabokra, külön világokra, mikrokoz-
moszokra bomlott. („Minden egész eltörött” írta a változásokat korán megsejtő
művész, Ady Endre.) Gondoljuk meg, hogy mennyire más, elkülönülő öntörvényű
világ: a család, az otthon világa; a lakóhelyi struktúra; a munkahely, a munka kör-
nyezete; az iskola és a tanulás körei; az intéznivalók, a hivatalok világa; a beszerzés,
az üzletek az utca és a közlekedés közege; a szabadidő, a szórakozások színterei,
a tömegkommunikáció, a nyaralás, a stadionok, a sport, a disco és a rockkoncer-
tek, meg a diáksziget, a kortárs csoportok világa; a gyülekezet, a templom és az
ifjúsági óra, a szakralitás miliője. Szabó Imre 1925-ben arról írt, hogy a budapesti
vallásos kisember milyen heroikus küzdelmet vív gyermekeiért az utca és a mozi
ellen. Ó, boldog kor! – mondhatnánk. Mennyivel több színtéren kaphatnak most
gyermekeink antikrisztiánus hatásokat. Hogyan vándorolunk, hajszolódunk mi
magunk is e számtalan, s egyenként is állandó mozgásban, változásban levő szín-
hely, autonóm világ között.

Mi következik mindebből a missziói munkára nézve? A sok következmény
közül most csak három dolgot emelek ki. Az elsőnél abból indulhatnánk ki, hogy
még az egyház tanítása szerinti gyakorló vallásos emberek életének is sokszor
csak vékonyka szelete a vallás, s hitük nem hatja át egész életüket. Pedig nem
vallásos hangulatokra van szükség, hanem vallásos életre. Krisztusi szeretetből

26

Előadások

fakadó élete és tettei csak a hitre jutott embernek lehetnek. A lét autonóm szfé-
rákra bomlása miatt azonban a megtért embernek is segítségre van szüksége,
közös gondolkozásra, eszmecserékre, képzésre, folyamatos önképzésre, önneve-
lésre, állandó készenlétre, hogy a legkülönbözőbb s folytonos változásban lévő
életszférákban mozogva a keresztyén elveket le tudja fordítani a mindennapok
gyakorlatára.

A második következtetés, hogy bár az emberi lét felparcellázódott, s régi korok
egységesen ható nevelési közösségei nem reprodukálhatók, mégis a hit átadása,
az értékközvetítés ma is közösségi gyakorlatban a legeredményesebb. Közösségi
gyakorlatban, ahol a megszentelt élet példája, egész személyiség hat egész szemé-
lyiségre. Élő, eleven hitű kisközösségek, szeretetközösségek sűrű hálója éltetheti
a gyülekezeteket is. Ezt a szempontot rendkívül fontosnak gondolom.

A harmadik következmény az, hogy az egyháznak a felparcellázódott lét
minél több szférájában kell jelen lennie. Egy példával, kicsit talán szélső példával
szeretném megvilágítani, hogy mire gondolok. A tavalyi adventben meglepődtem,
amikor azt hallottam, hogy egyik gyülekezeti ifjúsági zenekarunk egy délután vala-
melyik nagy bevásárlóközpontban fog játszani. Első hallásra amerikai ízű ötletnek
tűnt, mégis azt gondoltam, hogy ha csak egy ifjúnak a figyelmét is sikerült fel-
kelteni, akkor jó lenne, ha a jövő adventben minél több üzletközpontban penget-
nének a református ifjak. Komolyabbra fordítva a szót, nem is csak arról van szó,
hogy minél több helyen legyünk jelen, hogy szaporodjanak intézményeink. Hanem
arról, hogy autonóm szférákra bomlott világunkban a misszió hatékonyságához
arra van szükség, hogy legkülönbözőbb intézményeink, alkalmaink, jelenléteink
rendszerszerűen épüljenek ki. Olyan együttessé álljanak össze, olyan hatásfolya-
matba rendeződjenek, hogy létre hozhassanak egyfajta vallásos miliőt, vallásos
szocializációs mezőt. Ez a rendszerűség rendkívüli mértékben növelheti a vallásos
nevelés eredményességét.

Ezért nem elégedhetünk meg azzal, hogy a református gyerekeknek csak egy
százaléka jár református óvodába, négy százaléka református általános iskolába,
nyolc százaléka református középiskolába. Szakiskoláink száma elenyésző. A refor-
mátus gyerekek 75 százaléka olyan városban, községben él, ahol nincs semmilyen
református iskola. Több református kollégium kellene, főleg a felsőoktatásban.
Több főállású egyetemi lelkészre volna szükség. Legyen több ifjúsági táborunk,
legyenek sport- és szabadidő központjaink, református kultúrházaink és könyv-
táraink, minden korosztályt s minden réteget megszólító sajtónk, életvezetési
tanácsokat adó kiadványaink, még jobb iratterjesztésünk! Legyünk jelen a világi
sajtóban, s az elektronikus médiumokban, s ne csak az egyházi félórában! Olvas-
hassunk, hallhassunk színvonalasan a keresztyén társadalomtanról! Maradjon meg
a gyülekezeti, de vegyük sokkal komolyabban az iskolai hittant! Ma, amikor gyak-
ran a nagyszülők nemzedékének sincsenek élményei az „atyai házról”, a tőlünk
elszakadt családok tízezrei csak így szólíthatók meg. Küzdjünk érte, hogy minde-
nütt valóban védett időben legyen a hittan. A keresztyénség égboltja alatt született
Európában mindenkinek joga van találkozni a hitben élés lehetőségével. Legyen
gyülekezeteinkben, a falvakban is minél több jól működő ifjúsági kör, bibliakör!

27

A Magyarországi Református Egyház küldetése a szociológus szemével

Fejlődjön a REFISZ, a KIE, az SDG, a cserkészet! Mindent tegyünk meg, hogy
ifjaink zökkenőmentesen, sőt megújító erőként épüljenek be a gyülekezetekbe!
Szervezzünk bibliaiskolát felnőtteknek, s különféle gyülekezeti köröket. Tegyük
még hatékonyabbá a presbiterképzést. Legyen minél több református egyesület,
társulat, szakmai szervezet, érdekképviselet.

Tudom, hogy mindez hosszabb távra szóló program. Érdemes azonban már
most figyelni az elemek hálószerű egybekapcsolódására, rendszerbe, hatásfolya-
matba szervezésére. Szükség van mindennek folyamatos újra gondolására, feldol-
gozására, tényfeltárásra és elemzésre, vitákra, konferenciákra, munkamegbeszé-
lésekre. Szükség van a lelkészek és világiak munkacsoportjaira, a hit ereje mellé
ötletességre, elemzőkészségre, intellektuális erőre. Gondolkozzunk arról, mik
a következményei annak, hogy az utóbbi évtizedekben milliók változtattak lakó-
helyet! Gondolkozzunk és beszéljünk a szórványgondozásról, korábbi nagy gyüle-
kezetek elszórványosodásáról, az új gyülekezetek szervezésének szükségességéről,
módozatairól, a lakótelepi gyülekezetépítés gondjairól, a cigánymisszióról, a fele-
kezetileg vegyes családokban élő reformátusok növekvő arányáról, gondozásukról.
És beszéljünk a konfirmáció megoldatlan problémáiról, a felnőttek kereszteléséről,
konfirmációjáról, a jegyesoktatásról, a keresztelések és a temetések missziói alkal-
mairól, a családlátogatások nehézségeiről és áldásairól, s a gyülekezeti élet meg-
annyi kérdéséről.

Drága református értelmiségi testvéreim! Mennyi nagyszerű lehetőségünk
van a feladatvállalásra, a szolgálatra. Meggyőző alternatívát kell kínálnunk az utat
kereső magyar társadalomnak, a magyar fiatalságnak. Mindehhez hosszú évek
lassú, türelmes, kitartó apró munkájára lesz szükség. A lelkek visszahódításához,
a személyiség egészét életformáló módon meghatározó hit megszületéséhez idő
kell. De még az intézmények felépítése, jó működtetésük kialakítása is időigényes.

Jól tudjuk, hogy „ha az Úr nem építi a házat, hiába dolgoznak az építők.”
A Szentháromság Isten segítségét kérve kell ezért munkálkodnunk. Ugyanakkor
tudnunk kell – s itt 1992-es szárszói előadásom záró gondolatát ismétlem –, hogy
szükségünk van minden jó szándékú munkatársra; jöttünk bár az András útján, aki
azonnal követte az Urat; a Péter útján, aki megtagadta; a Tamás útján, aki kételke-
dett Benne; vagy a Pál útján, aki még üldözte is az övéit. Ne ejtsen kétségbe gyenge-
ségünk sem! Emlékezzünk csak, milyen kicsiny hitű, kételkedő, bizonytalankodó
volt a tanítványok közössége, mielőtt elhangzott a missziói parancs! Higgyük el,
mirajtunk is múlik egyen-egyenként, hogy az eljövendő kor a homo krisztianus
kora lesz-e, vagy – ahogy Isten nyugtassa, Gyökössy Bandi bácsi mondta –, talán
nem is lesz!

28

Előadások

1. ábra. A magyar társadalom felekezeti megoszlása
(Az 1972 és 1991 közötti közvéleménykutatási adatok átlagolása,
ill. az 1992. évi nagymintás KSH adatfelvétel alapján, kerekítve)

68%

21%

4%
5% 2%

római és görög katolikus 68%

református 21%

evangélikus 4%

felekezeten kívüli 5%

egyéb vagy nem ismert 2%

Az adatok a 18 éven felüli népességre vonatkoznak. Amennyiben a 18 éven aluliak
között is ilyen arányok lennének, akkor 2.150.000 reformátussal számolhatnánk.

2. ábra. A magyarországi vallásosság fokozatai a 18 éven felüli felnőtt népességben
(Az 1990-es években készült közvéleménykutatások adatai alapján)

95% ad
számot

felekezeti
hovatartozá-

sáról

15% egyházi kapcsolat
nélkül, de a maga
módján vallásos

17% évente egyszer
vagy ritkábban jár

templomba, egyháztag-
nak mondja magát

17% évente néhányszor
megy templomba, gye-
rekeit hittanra járatja

50%
a maga
módján
vallásos

16%
az egyház
tanítása
szerint

gyakorló
vallásos

5% ateista

27%
nem vallásos

67%
mondja
magát

valamilyen
módon

vallásosnak

50% mondja
magát egy-
háztagnak

Egyháztól
elszakadt

1/3

Köztes

1/3

Egyházisasan

vallásos
1/3

29

A Magyarországi Református Egyház küldetése a szociológus szemével

Fontosabb felhasznált irodalom

Révész Imre: A magyar kálvinizmus. Bp., 1923.
Szabó Imre: A budapesti reformátusság lelki rajza. 1925.
Sebestyén Jenő: Ki az igazi kálvinista? 1927. – Van feltámadás – Az Országos

Magyar Protestáns Diákszövetség Emlékkönyve. 1936. – A világ magyar refor-
mátusságának létkérdései (Az Igazság és Élet Füzetei 12. Debrecen, 1938.)

Makkai Sándor: A magyar reformátusság egyházi élete (Az Igazság és Élet Füzetei
17. Debrecen, 1940.)

Révész Imre: „Tegnap és ma és örökké…” Debrecen, 1944.
Ecsedy A. – Gyökössy E. – Madarász L. (szerk.): „Legeltesd az én bárányaimat”

Bp., 1948.
Kovács I. Gábor: Reformátusok a mai magyar társadalomban. Protestáns Szemle

1993/1.
Németh Pál (szerk.): Magyar református önismereti olvasókönyv. Bp., 1997.
Pápai Szabó György (szerk.): „Protestáló hit és küldetéses vétó” A magyar reformá-

tusság a múltban , jelenben és jövőben. Bp., 1997.
Tomka Miklós: Magyar katolicizmus 1991. Bp., 1991.
Tomka Miklós: Csak katolikusoknak. Bp., 1995.
Tomka Miklós: Felekezeti szerkezet és felekezeti reprodukció. Statisztikai Szemle,

1994/4-5. sz. – Vallási élet Magyarországon 1992-ben. KSH Bp., 1993. – Quo
vadis Domine? Pannonhalma, 1997.

Horányi Özséb (szerk.): Az egyház mozgástereiről a mai Magyarországon. Bp.,
1997.

Szántó János: Vallásosság egy szekularizált társadalomban. Bp., 1998.
Andorka R. – Kolosi T. – Vukovich Gy. (szerk.): Társadalmi riport 1990. Bp., 1990.

– Társadalmi riport 1992. Bp., 1992. – Társadalmi riport 1994. Bp., 1994. – Tár-
sadalmi riport 1996. Bp., 1996.

Andorka Rudolf: Merre tart a magyar társadalom? Lakitelek, 1996.

Megjelent a Confessio, XXII. évf. 1998/4. számában, 67–77.

30

Előadások

Mit kell tennünk népünk megújulásáért?

Előadás a református középiskolások balatonszárszói
Talentum táborában (1999)

Kedves fiatal barátaim, kedves testvéreim!

Előadásom címéből kiindulva három kérdésre kell választ adni. Az első kérdés az,
hogy szüksége van-e egyáltalán népünknek a megújulásra? Ha a válasz igen, akkor
a következő kérdés, hogy kik azok, akiknek tennie kell valamit ezért a megújulá-
sért? A harmadik megválaszolandó kérdés pedig az, hogy mi tehát a tennivaló?

Mielőtt e kérdések taglalására rátérnénk, még szükséges elméleti kiinduló-
pontom rövid bemutatása. A teremtett emberiség, az egységes emberi nem társas
együttélése a bűneset nélkül harmonikus lehetne. A bűn miatt azonban egyrészt az
emberiség széttagolódott, másrészt emiatt van szükség bonyolult intézményrend-
szerre ahhoz, hogy az egyes emberek halmaza társadalommá szerveződjön, műkö-
dőképes rendszerré álljon össze. Ennek a társadalmi integrációnak, szerveződésnek
a meghatározó magvát az értékek és a normák, a társadalom tagjainak többsége
által elfogadott közös értékek és normák jelentik. Ez a társadalom működőképes-
ségének az alapja. A közös értékek és normák alapján működnek a társadalmat
átszövő, összeszervező különböző közösségek. Egyszersmind ezek a különböző
közösségek éltetik, formálják, adják tovább a normákat és értékeket újabb generá-
cióknak, akik a gyermek- és ifjúkori nevelődésük, szocializációjuk során sajátítják
el, teszik bensővé mindezt.

Ezeknek fényében nézzük meg, hogyan néz ki ma a magyar társadalom. Hely-
zetünket alapvetően az határozza meg, hogy egy nagy átalakulási válság súlyos
terhét hordozzuk. Ennek megértéséhez a 20. század közepéig kell visszalépnünk.
Az 1947-es fordulattal ránk kényszerítették a Rákosi nevével jelzett diktatórikus,
szovjet típusú pártállami rendszert. Ez lényegében külső erőhatalommal történt,
de belső tényezők aktív segítségével. 1956-os forradalmunk és szabadságharcunk
leverése után, az ismét csak külső erőre támaszkodó Kádár-rendszer időszakában
a diktatúra fokozatosan felpuhult, majd a nyolcvanas évek végén külső hátteré-
vel együtt összeomlott. Az összeomlás közvetlen oka az volt, hogy az állami tulaj-
donra és központi újraelosztásra alapozott gazdaság teljesítőképessége katasztrofá-
lisan csekély volt. Ezzel szemben a modern polgári társadalomban túlsúlyban van
a magántulajdon és a piac, mint gazdaság- és társadalomszervező erő, s ezek haté-
konyságának eredményeként magas az életszínvonal. A két rendszer hatékonysága
közötti radikális különbséget nagyon világosan megmutatja Finnország és Magyar-
ország összehasonlítása. A világháború előtti utolsó békeévben, 1938-ban az egy
főre eső nemzeti össztermék Magyarországon még kétszerese volt a finnországi-
nak. Ezzel szemben a nyolcvanas évekre megfordult a helyzet. A piacgazdaságot
megtartó Finnország egy főre eső nemzeti összterméke duplája lett a szocialista
Magyarországénak.

31

Mit kell tennünk népünk megújulásáért?

Az 1989 utáni átalakulás eredményeként sok-sok ellentmondással ugyan, de
túlsúlyra jutott a magángazdaság, s valamiféle piacról is beszélhetünk. Magas élet-
színvonalról viszont nincs szó. Sőt, az átalakulás azzal kezdődött, hogy 1989-hez
képest 1993-ig 20 százalékkal csökkent a nemzeti jövedelem, s 13 százalékkal
a reálbérek. 1995–96-ban pedig a Bokros-csomagnak köszönhetően bekövetke-
zett az újkori magyar gazdaságtörténet egyik legnagyobb, mintegy 17 százalékos
reálbér csökkenése. Ráadásul ez a csökkenés nem egyenletesen terült szét a társa-
dalomban. Pedig a fejlett polgári társadalom fontos jellemzője a kiegyensúlyozott
társadalomszerkezet, amelyben erősek, stabilak a középrétegek, a hátrányosabb
helyzetű csoportokat pedig a jóléti rendszer megvédi a reménytelen leszakadástól.
A Bokros-csomag idején éppen a középrétegek vesztettek a legtöbbet. Reális veszély
fenyegetett, hogy a társadalom kettészakad kisszámú gazdagra és nagyszámú sze-
gényre. Gyorsan nőtt a szegények számaránya. A szegénységre legnagyobb esélye
volt a szakképzetleneknek, falusiaknak, munkanélkülieknek. A cigányok háromne-
gyede lett munkanélküli. A nyugdíjasok – főleg a rokkant nyugdíjasok – is rosszul
álltak, de a legtöbb szegény a gyerekek között volt. A tizennégy év alatti gyerekek
30–40 százaléka olyan családban élt, amelyik szegénynek számított. A szegény-
ség legfőbb tényezője a gyermeknevelés anyagi terhe lett. Mindezeket elemezve
az 1998-ban bizalmat kapott polgári kormány programja középpontjába helyezte
a középrétegek megerősítését, a gyermeknevelő dolgozó családok támogatását, s az
oktatáspolitikában az esélyegyenlőség növelését.

Ha a további célkitűzéseket nézzük, akkor a fejlett polgári társadalom fon-
tos jellemzője a magas iskolai végzettség és a jó egészségi állapot. A Kádár-kor-
szak kulturális forradalmat hirdetett, de valójában az érettségit adó középiskolák
és a felsőoktatás kiterjesztését korlátozták. A magyarországi arányszámok egész
Európában a legalacsonyabbak voltak. 1990-ben mindkettő radikális növekedés-
nek indult. Az érettségizők aránya a korosztály egyharmadáról 60 százalékig növe-
kedett. Az érettségizők több mint fele, a korosztály egyharmada került egyetemre.

Ami az egészségi állapotot illeti, itt a legfontosabb szintetikus mutató a szü-
letéskor, illetve a különböző életkorokban várható átlagos élettartam. Magyar-
országon ezek a mutatók a hatvanas évek óta romlottak. A magas halandóság
mellett alacsonyak a gyermekszámok, s ezért a nem jelentéktelen bevándorlás elle-
nére 1981-től folyamatos a népesség fogyása. Magas a terhesség-megszakítások,
a válások és a házasságon kívüli születések száma. A gyermekek fele valamilyen
szempontból csonka családban nő fel. A legkülönbözőbb devianciák, a normális-
tól elütő viselkedési formák pusztítanak. Az évenkénti öngyilkosok arányszáma
a szocializmus négy évtizede alatt megduplázódott, a májzsugorodásban elhuny-
také pedig megtízszereződött. (Ez utóbbi az alkoholizmus jelzőszáma.) Rendkívüli
gond a kábítószerek robbanásszerű terjedése, ami mértani haladvány szerint ron-
csolhatja a társadalom normális működését. A depressziós és a neurotikus tünetek
a felnőtt társadalom egyharmadát érintik, s az ő problémáik a másik kétharmad
közérzetét is befolyásolják.

Hasonló tünetegyüttest mutat a többi volt szocialista ország is. A szocialista
hatalom ugyanis mindenütt tudatosan rombolta a társadalom hagyományos élet-

32

Előadások

formáját, norma- és értékrendszerét. Céltudatosan számolt fel minden autonóm
módon szerveződő közösséget. Szétzilálta a társadalmi szolidaritás-érzést. Ennek
a bolsevik típusú „modernizációnak” tipikus következménye az alacsony várható
élettartam, a rossz egészségi állapot, a neurózis, a devianciák halmozódása, a totális
értékválság, a társadalom beteg, anómiás állapota.

Mostani, nehezen múló válságunknak a gyökere nem a gazdaság állapota,
hanem a morális válság, az érték- és normarendszer megzavarodása. A szocializ-
mus a megelőző évtizedek felhalmozott erkölcsi tőkéjéből élt, s addig volt műkö-
dőképes, amíg fel nem élte ezeket az alapokat, amíg döntően le nem pusztította
a keresztyén erkölcsöket. Amíg szét nem rombolta a családot, az iskolát, a falusi
és egyházi közösségeket, az autonóm szerveződéseket, amelyek újratermelhették
volna, betaníthatták, begyakoroltathatták volna az újabb nemzedékek erkölcsi sza-
bályzórendszerét. Ennek eredménye, hogy a társadalom egyre növekvő része nem
tartja be az elemi társadalmi viselkedési szabályokat sem. Döbbenetes az emberek
közötti minimális bizalom, a megbízhatóság, a szavahihetőség hiánya. Pedig egyet-
len társadalom sem működhet jól, sőt, nem maradhat fenn, ha hiányoznak a közö-
sen elfogadott értékek, viselkedési szabályok, ha az emberek nagyobbik része nem
ezek szerint cselekszik. Ha tehát a társadalom szervezete beteg. Amiről nem győ-
zöm elégszer hangsúlyozni, hogy az ún. reálszocializmus erkölcsromboló évtize-
deinek az öröksége, pontosabban deficitje. A baj most nőtt nagyra, de gyökerei
ebben a múltban erednek.

A kérdés az, hogy milyen gyógyszereket keressünk bajunk gyógyítására.
Milyen megoldások lehetségesek, ha működőképes társadalmat, mértékadó érték-
rendszert szeretnénk, ha rekonstruálni akarjuk a polgári erkölcsöket. Az egyik
gyógyításra jelentkező alany a modern, erősen individuális, neoliberalizmus. Azt
a tetszetős alapelvet kínálják, hogy szabadon megtehetünk mindent, ami a másik
ember hasonló szabadságát nem korlátozza. Fennkölt fogalmakról, elvekről, sza-
badságról, önmegvalósításról, egyenlőségről és toleranciáról beszélnek. Szemben
azonban a keresztyén morállal, amely belső, illetve felső parancs – amely a lakat-
lan szigeten is érvényes –, ebben a szélsőséges liberalizmusban nincs belső korlát.
Csak külső korlát van, ami úgy jön létre, hogy beleütközöm a másik emberbe.
Ki mondja meg azonban, hogy cselekvésem hol kezdi el sérteni a másik ember sza-
badságát? Hát én mondom meg, ha van hozzá elég erőm. Azaz, valójában mindent
szabad csinálni, amit hagynak. Ez tehát mást jelent a gyenge, és megint mást az
erős számára. A liberális morál működéséhez valójában szükség lenne a belátásra,
arra, hogy elismerjem a másik ember érdekét. Ez azonban csak akkor működik, ha
olyan emberekről van szó, akik átmentek a keresztyén erkölcsi nevelés dresszúrá-
ján. Akiknél ez a belső fék, a keresztyén önkorlátozás hiányzik, azoknál a liberális
erkölcs mint erkölcs, nem működik. A szélsőséges individuális neoliberalizmus
tehát ugyanúgy a keresztyén morál élősdije, mint ahogyan a szocializmus az volt.
Keresztyén morál nélküli embereknél egyszerűen az erősek diktatúrája lesz belőle
a gyengék felett. Se türelem, se egyenlőség, csak a hagyományos szabályok sza-
badon áthágása, csak a belső kontroll nélküli önérvényesítés, mások legázolása,
kihasználása révén. Az individuális liberalizmus szerint csak jogrendre és szabadon

33

Mit kell tennünk népünk megújulásáért?

működő piacra van szükség. Minden egyéb a magánszférába tartozik, az egyén sza-
badsága, úgymond szabad önmegvalósítása. Ezzel tulajdonképpen ez a fajta libe-
ralizmus utat nyit az erkölcsi törvények átlépésének, a teljes relativizmusnak, az
erkölcsi viszonylagosságnak, végső soron az erőszak uralmának, a legrosszabb ösz-
tönöknek. Olyan világnak nyit utat, amelyet nem érdekel semmilyen idea, eszme,
semmilyen érték, csak a fogyasztás, a birtoklásvágy, a szex, a hatalomvágy, az akció,
az erő, az erőszak, a kábítószerek gátlástalansága.

Ez a világ már nem csupán a kertek alatt van, hanem bent van az otthonaink-
ban, legbelső szobáinkban. A tömegkommunikációban, a tömegkultúrában szüle-
tőben van, alakot ölt a történetileg kialakult érték- és normarendszer alól felszaba-
dított tömegember, a tömegfogyasztó. A száz és ezerszámra ilyen világot, felszínes,
léha életvitelt sugalló filmek, klipek, hirdetések, a diszkók, plazák egyenvilága
szinte észrevétlenül mossa át, hangolja át az embereket. Jaj de szabadnak, szabadon
választónak, oh, de egyéniségnek érezheti itt magát valaki, miközben persze ki van
szolgáltatva nagy monopóliumok, hálózatok beetetéseinek, profitszerző diktatúrá-
jának. Igen veszélyes ez az iránytű nélküli fiatalokra nézve, sőt, már az 5-6 éveseket
is célba veszik.

A szélsőségesen individuális, szabados libertinizmus nemcsak utat enged
ennek a világnak, hanem tudatos harcot is folytat a hagyományos erkölcsi szabályok
ellen. Pedig okosan alkalmazva ezek a szabályok teszik a világot kiszámíthatóvá,
biztonságossá, sőt, otthonossá. Az emberi együttélés szabályai nem öncélúak. Ezek
nélkül a közösségek által elfogadott szabályok nélkül, a tízparancsolat, s a szeretet
nagy parancsa nélkül a világ bizonytalan és félelmetes lesz, ahol mindenki harca
folyik mindenki ellen, ahol bármikor bármi megtörténhet. Ahol pedig mindent
lehet és mindent szabad, illetve minden mindegy, ott az ember az állati ösztönvi-
lágon túlra is süllyedhet értelmetlen brutalitásban. Ha viszont ez a veszély tuda-
tosodik bennünk, akkor dönthetünk másképpen is, saját magunk, fiatal életünk,
az előttünk álló évek s az eljövendő generációk érdekében. Harcolnunk kell saját
magunk, s leendő gyermekeink emberi arcáért. Küzdenünk kell, hogy ezek az arcok
inkább a Krisztus arcára hasonlítsanak. Nem kétséges, hogy Magyarország felemel-
kedése, erkölcsi megújulása ezen a másik úton, a keresztyén erkölcs és a keresztyén
erkölcsöt szolgáló intézmények fokozatos, türelmes rekonstruálásával mehet végbe.
A legmélyebb etikai motivációkat és a legmagasabb ideálokat a keresztyén vallás
adhatja. A vallásos hitből meghatározott értékrend és erkölcs következik, ami irá-
nyítja cselekedeteinket. A keresztyén vallás különösen hatékony magatartásszabá-
lyozó, s ezen keresztül társadalomintegráló erő lehet.

A kérdés tehát az, hogy mit kell tennünk nekünk, keresztyéneknek, refor-
mátusoknak, népünk megújulásáért. Ezt a nagy kérdést két egymással szorosan
összefüggő alkérdésre bonthatjuk. Az első: mi a kötelességünk saját személyisé-
günk megújításában? A második: mi a közösségi tennivalónk, mi a közfeladatunk?
Kezdjük magunkkal, hiszen az egyén megújulása nélkül nem újulhat meg a közös-
ség sem. Keressük Krisztust! Legyen nyitva a szívünk, ragadjunk meg minden
alkalmat, hiszen a hit, hallásból van! Legyünk készen! Ha pedig Isten kegyelméből
hitre jutottunk, akkor ennek bizony komoly következményei kell, hogy legyenek

34

Előadások

egész életvitelünkre nézve. Aki Szentlelket nyert, az nem élhet olyan életet, ami-
lyet addig élt. Cseri Kálmán legutóbbi Tízparancsolat-magyarázatában a második
parancsolatot értelmezve ír a hamis istenképzetekről. Köztük az úgynevezett „sze-
rető Istenről”, aki nem kíván az ő tisztelőitől semmit. Ez a „happy keresztyénség”
olyan Istent képzel magának, akinél a hitből nem következik semmi, aki nem kér
azoktól semmit, akik őt tisztelik. Ezek a keresztyének örvendeznek egymásnak és
annak, hogy Isten elfogadja őket ilyeneknek, amilyenek, s nem is akarja, hogy meg-
változzanak. Életváltozásról, kereszthordozásról, áldozatokról ez a happy keresz-
tyénség nem szokott beszélni. Keresztyén iskolában is gyakran van olyan sugallat,
hogy Isten szeretetéből nem következik semmi kötelezettség. Ez akár súlyos neve-
lési problémává is válhat. Ellene dolgozhat a keresztyéni felelősséggel végzett neve-
lői munkának. Isten szeretetének ára van. Az 1. János 3,16 világosan beszél erről:
„Abból ismerjük a szeretetet, hogy ő az életét adta értünk, ezért mi is tartozunk
azzal, hogy életünket adjuk testvéreinkért.”

Ez az igazi keresztyén erkölcs magva. Az Isten szeretetéből következik
a keresztyén morál, az ember szeretete, az ember testvérre tekintő önkorlátozás, az
áldozathozatal, a társadalmi normák és szabályok elfogadása, a szolgálat, a hűség,
a felelősségérzet és a kötelességteljesítés, a helytállás és az önfegyelem. A hitnek
teremnie kell a jócselekedetek gyümölcseit. Nem érdemszerzés céljából, hanem
Isten iránti hálából, az Ő dicsőségére. Ahogy a Heidelbergi Káténk a 61. kérdésre
válaszolva fogalmaz: „az lehetetlen, hogy akik igaz hit által a Krisztusba oltat-
tak, a háládatosság gyümölcseit ne teremjék”. A folytonos reformáció második
nagy hullámának a puritán mozgalomnak az idején Pápai Páriz Imre prédikátor
1647-ben a Keskeny út című traktátusában a feltett kérdésre: „Honnét tudhatom
én azt, hogy igaz hittel vagyok megigazítva?”, így válaszol: „Ha annak jó gyümöl-
cseit mutatod… A jó cselekedetek nélkül való hit meghalt állat. A jó cselekedetek
mindjárt követik a megigazult embert, miként a fa terem jó gyümölcsöket, és mon-
datol újjászületett embernek.” A II. Helvét Hitvallásunkban ezt olvassuk: „Jó cse-
lekedeteknek kell történniök… Isten dicsőségére, elhívatásunk ékesítésére, Isten
iránti hálánk megbizonyítására és felebarátunk hasznára… Az ember nem azért
teremtetett, sem nem azért született újjá hit által, hogy ne csináljon semmit, hanem
inkább azért, hogy szüntelen cselekedje azt, ami jó és hasznos.” Heidelbergi Káténk
így fogalmaz: „miért kell jót cselekednünk? …egész életünk folyásával megmutas-
suk Isten iránt való háládatosságunkat az Ő jótéteményéért és így Isten dicsőítes-
sék általunk, továbbá azért is, hogy a mi hitünk felől, annak gyümölcsei által mi
magunk is bizonyosabbá legyünk és istenes életünkkel felebarátainkat is megnyer-
jük Krisztusnak.” Két elemet emelek most ki ezekből a hitvallás részletekből. Egy-
részt szüntelenül cselekedjük ami jó és hasznos, másrészt egész életünk folyásával
mutassuk meg Isten iránti háládatosságunkat.

Ez tehát azt jelenti, hogy egész életvezetésünknek, életmódunknak kell Isten-
nek tetszőnek lenni. Ebbe beletartozik evilági munkavégzésünk, aktivitásunk és
hivatásunk is. Minden hivatást úgy kell felfogni, úgy kell végezni, mint Isten által
kitűzött feladatot. Így szentelődik meg az evilági értelmes, kötelességteljesítő szor-
galmas munkavégzés, így önöknek, diákoknak a tanulása, önképzése, a kultúra

35

Mit kell tennünk népünk megújulásáért?

művelése, s minden önmagukat építő hasznos tevékenységük. Fontos tehát, hogy
egész életünkről van szó, módszerességről, következetes, fegyelmezett életveze-
tésről, s rendszeres önvizsgálatról, mondhatnánk lelki könyvvitelről. Naponként
meg kell vizsgálnunk kívánságainkat, törekvéseinket, cselekedeteinket. Ahogy egy
másik, 17. századi puritán szerző írja: „Megszemlélvén és vizsgálván a mi útainkat,
megújítván minden este a mi megtérésünket.” Ezek bizony nem könnyű követel-
mények. Életünk a világban véget nem érő döntések, választási kényszerek soro-
zata. Emberi esendőségünkből következően bizony gyakran döntünk rosszul.
Tévedéseink, gyarlóságaink ellenére is azonban a módszeres önvizsgálat hozzásegít
az ingyen való kegyelem révén a korrekció lehetőségéhez.

Ha tehát erkölcsi megújulásról, morális forradalomról beszélünk, akkor azt
saját magunkkal kell kezdenünk. Tudatos, felelősségteljes, rendszeres, morális
életvezetésre kell törekednünk. Ez nem könnyű, kivált a tizen- és huszonéve-
sek életszakaszában. Az erkölcs formálása a születéstől kezdődik, s szoktatással,
neveléssel, az önkorlátozás, az önuralom képességének, az erkölcsi szabályozók-
nak a beidegzésével, begyakoroltatásával folyik. Ennek az erkölcsi nevelődésnek
természetes hatékony helyszínei a különböző kisközösségek: a család, az iskola,
a kortárs csoport, a gyülekezet. Fejlődéslélektani okokból a gimnáziumi évekre
esik az az időszak, amikor a felnövekvő ember egyrészt tudatosan, s egyszersmind
kritikusan kezd viszonyulni a tanult szabályokhoz, s önmagát, saját identitását
keresve lázad is a rend, az előírások, a szabályok ellen. Fontos ugyanakkor, hogy
az ifjú ember, a leány és a fiú normális esetben ideálokat is keres, nagy eszmék
mozgatják, fogékonyabbá válik az elvont gondolkodásra, s ha nem infantilizáló-
dik szerencsétlen körülmények folytán, ha fel tud nőni, akkor a nevelődés sza-
kaszából átlép a tudatos önnevelés időszakába. A Krisztus keresése, megtalálása,
a megtérés és a kegyelem segíthetnek, hogy ki-ki tudatosan is munkálkodhasson
saját keresztyén erkölcsisége, morális életvezetése kiformálásán, karbantartásán.
Ennek megvalósítása a mindennapokban, az iskolában, a családban, a baráti tár-
saságban, a tanulásban és a pihenésben, az önképzésben és a sportban, s még
annyi mindenben, nos, ez mindannyiunk mindennapi keresztyén leckéje.

Népünk jövője is múlik azon, hogy ezt milyen színvonalon oldják meg.
A szárszói Talentum táborosoknak keresztyén kötelessége különböző irányú tehet-
ségüket hasznosítani, Isten dicsőségére kamatoztatni. Elsősorban azonban erkölcsi
értelemben kell elitté, példaadó, mintaadó személyiségekké válniuk. Ez kezdődik
az osztályközösségben, ahol olyan értékeket kell kialakítaniuk, hogy tényleg az
arra érdemesek legyenek a meghatározó minták. Az erkölcsi mintaadás társadalmi
kötelezettségük. A legfontosabb dolog, amit népünkért tehetnek, ha vonzóvá tud-
ják tenni a kálvinista életeszményt. Ezt próbálja ki-ki a maga körében követendő
példaként megjeleníteni. De ennél többről is szó van. Ha erős identitástudattal,
közös eszményekkel egybefűzve, mint új református nemzedék tudnak megje-
lenni, akkor egyrészt megújíthatják egyházunkat, másrészt keresztyén karaktert
adhatnak az ország új nemzedékének. Nyomják rá keresztyén erkölcsiségük bélye-
gét az új nemzedék elitjére.

36

Előadások

Ezzel már át is tértünk tennivalóink második nagy csoportjára, közösségi,
társadalmi teendőinkre, közfeladatainkra. Mint már korábban megállapítottuk,
népünknek elsősorban lelki megújulásra, valóságos erkölcsi forradalomra, új
reformációra lenne szüksége. A belülről vezérlő keresztyén morál reprodukálá-
sára. A magyar társadalom szükségletei felől nézve, a legderekasabb társadalmi
szolgálatunk az evangélium hirdetése, a misszió. Ha hívek akarunk lenni a közös-
ségért mindig felelősséget vállaló kálvinista őseinkhez, akkor ez a legalapvetőbb
társadalmi, nemzeti küldetésünk, ami minden más egyébként szükséges közéleti
felelősségvállalást, aktivitást meg kell, hogy előzzön. Például súlyos népesedési
gondjainkról szólva Hegedüs Lóránt püspök úr gyakran – nagyon helyesen – hang-
súlyozza azt a radikális igazságot, hogy „aki nem születik meg, az újjá sem szü-
lethet”. Ehhez képest talán relatív, de súlyos igazság, hogy ha a ma élő generációk
nem születnek újjá a Krisztusban, akkor minden közéleti buzgólkodásunk, s az
elengedhetetlen szociálpolitikai intézkedések mellett sem fognak megszületni azok
a gyerekek, akik jó lenne, ha megszületnének. Azért is kell tehát lankadatlanul
végeznünk a missziót, hogy a magyarságot, amelynek közösségébe helyeztettünk,
amelyért felelősséget viselünk, az Isten színe elé vezessük.

Végül röviden három pontban foglaljuk össze, hogy mit kell tennünk magyar
népünk megújulásáért.

Legelőször is, a Krisztusban újjászületve rendszeres morális életvezetéssel
is hirdetnünk kell Isten dicsőségét, példát adva mindeneknek. Másodszor, haté-
kony misszióval kell népünket Krisztushoz vezetni, hogy újjászülethessenek mind
a keresztyén magánéleti, mind a közéleti erkölcsök. Harmadszor, Isten igazságáért
a közéleti felelősséget, aktivitást, a harcokat is vállalnunk kell. Azt gondolom, hogy
ezek nagy, igen szép és lelkesítő feladatok. Jó reménységgel vagyok, hogy a szüksé-
ges erőt minden talentumos leány és fiú elkérheti a kegyelmes Istentől.

Az 1999-ben Szárszón, majd 2000-ben a miskolci Lévay József Református Gim-
náziumban elhangzott előadás szövege itt jelenik meg először.

37

„Statisztikai keresztyének” és a missziói parancs

Reformátusok a 2001. évi magyarországi népszámlálásban
(2003)

Kedves Testvéreim! A különböző emberi közösségeknek, társulásoknak, csoporto-
sulásoknak általában van valamilyen képzetük arról, hogy hányan is vannak, kik
és milyen erős kötődéssel tartoznak hozzájuk. Ennek számontartása fontos eleme
a közösségek, a társulások, a csoportok identitásának. Így van ez a látható egy-
ház s az egyes felekezetek esetében is. Ennek jegyében most arra vállalkoztunk,
hogy a 2001-es népszámlálás fényében készítsünk friss számvetést a magyarországi
reformátusság létszámáról.

A helyzetfelmérésnek három forrása lehet. Az első az egyházak saját nyilván-
tartása, adatbázisa. Ennek a legpontosabbnak s így a legfontosabbnak kellene len-
nie. A mi egyházunknál ez sajnos nem egészen így van, ezt valamennyien sejtjük.
A második forrást a vallásszociológiai adatfelvételek jelentik. Itt figyelemre méltó
eredmények születtek, de ezek sok okból nem felekezet-specifikusak, s egyébként
sincs református vagy protestáns orientációjú vallásszociológusunk. A harmadik
forrás a hivatalos állami népszámlálás, amikor minden országlakost szisztemati-
kusan számba vesznek.

Ilyen Magyarországon először II. József korában volt. 1870-től pedig tíz-
évenként rendszeresen végez népszámlálást a Magyar Statisztikai Hivatal. A val-
lásra, felekezetre vonatkozó kérdés az általános európai gyakorlatnak megfelelően
1949-ig minden alkalommal szerepelt. 1949-et követően azonban a pártállami idők
négy népszámlálásánál nem gyűjtöttek vallási adatokat. Ezért is előzte meg nagy
várakozás a 2001-es népszámlálást, amely ötven év szünet után újra számba vette
a felekezeti hovatartozást. Most elsősorban ennek a harmadikként említett forrás-
nak az adatait mutatom be, de az értelmezéshez figyelembe veszem a korábbi nép-
számlálásokon kívül a már említett két másik forrást, tudniillik a vallásszociológia
eredményeit s amennyire lehet, a református egyházi nyilvántartások adatait is.

A népszámlálási adatoknak hagyományosan nagy súlyuk, tekintélyük van
folyamatos, szisztematikus és hivatalos jellegük miatt. A 2001-es népszámlálás-
nál a vallási adatok némi vita után – adatvédelmi alapjogokra hivatkozva – abba
a körbe kerültek, amelyekre nem volt kötelező a válaszadás. A médiában megle-
hetős nagy erők arra biztatták a lakosságot, hogy erre a kérdésre ne válaszoljanak.
Néhány „kisegyház” is ezt kérte híveitől. Három történeti egyház viszont arra buz-
dította tagjait − nem mindig átgondoltan, s nem is elég szervezetten −, hogy vállal-
ják felekezeti hovatartozásukat. Az eredményeket feszültségteljes várakozás, sőt,
kétségtelenül némi szorongás előzte meg. Anélkül, hogy pontosan megfogalmaz-
tuk volna az okokat, valamennyien éreztük, hogy ennek súlya, tétje van. A számok
bizonyos értelemben ítéletet is jelenthetnek az egyházak helytállásáról, munkájáról
az utóbbi ötven évben.

A 2002. tavaszán megjelent első gyors adatok szerint a tízmillió kétszázezer-
nyi össznépesség 10,1 százaléka nem válaszolt a vallási, felekezeti hovatartozásra

38

Előadások

vonatkozó kérdésre. 14,5 százalék pedig úgy nyilatkozott, hogy nem tartozik sem-
milyen egyházhoz, felekezethez sem. Hétmillió hatszáztízezer ember, az összla-
kosság 74,6 százaléka vallotta magát valamelyik felekezethez tartozónak. (Ez az
arány a kelet-európai, volt szocialista országok viszonylatában nagyjából közepes-
nek mondható.) Ezek között volt egymillió hatszázhuszonháromezer lélek, aki
reformátusnak mondta magát. Ez az össznépességnek 15,9 százaléka, a valame-
lyik felekezethez tartozóknak pedig 21,3 százaléka. Ez utóbbi csaknem ponto-
san megegyezik az 1949-es református részaránnyal. (Igaz, hogy akkor az egész
országban csak tizenkétezer volt a felekezeten kívüliek száma.) Ez mindenesetre
egy vonatkozásban azt jelenti, hogy a történeti egyházak között, azokhoz viszo-
nyítva megőriztük pozícióinkat. Az eredményeket a nagyobb keresztyén egyházak
az evangélikusok kivételével lényegében megelégedetten fogadták. Mi, reformátu-
sok is megkönnyebbültünk. (Talán túlságosan is.) A durva ateista indoktrináció
évtizedei után, tekintetbe véve saját esendőségeinket, gyengeségeinket, hibáinkat,
sőt bűneinket is, valóban rosszabbul is járhattunk volna. (A katolikus vallásszoci-
ológus kollégákat meg is lepte a reformátusok viszonylag jó globális eredménye.)
A megkönnyebbülés után azonban most már szükség lenne az érdemibb, alapo-
sabb, részletekbe menő elemzésre, s bizonyára cselekvési programra is.

Ehhez segítséget ad a KSH 2002. végén kiadott füzete a vallási adatokról.
Három adatsor van benne: 1.) Országos vallási adatok nemek és korcsoportok
szerint; 2.) Régiók és megyék vallási adatai családi állapot szerint; 3.) A népesség
számszerű felekezeti megoszlása településenként. Amíg nem jelennek meg újabb
adatkombinációkat közlő kereszttáblák, amelyeknek a segítségével mélyebb össze-
függéseket lehet majd vizsgálni, addig a legérdekesebb tényeket ez utóbbi, a telepü-
lésenkénti adatsorból számolgathatjuk ki. Ami figyelmesebb lapozgatás, nézegetés
után hamar feltűnik – erről már hallhattunk és olvashattunk is –, az így summáz-
ható: nagyjából megvannak a reformátusok, de nem egészen ott, ahol korábban vol-
tak. Van, ahol kevesebben vannak, máshol meg többen. Sőt olyan településeken is
megjelentek több százas nagyságrendben, ahol eddig egyáltalán nem fordultak elő.
Ezt az átrendeződést persze eddig is sejtettük. Tudtuk, hogy az elhibázott moderni-
záció szó szerint majdnem a fél országot kimozdította lakóhelyéről. Tudtuk, hogy
milliók költöztek faluról a közeli és távoli városokba, nagyvárosokba. Tudtuk, hogy
például az abaúji és a baranyai aprófalvak eklézsiáinak népe úgy fogyatkozott meg,
hogy a fiak és a leányok Miskolcra, Pécsre, Budapestre költöztek. Sok adat mutatta,
hogy a tiszántúli reformátusságból megélhetést keresve százezrek mozdultak nyu-
gat felé, Budapestre, a főváros környéki agglomerációba, az északi és a dunántúli
bányavidékekre, ipari központokba. Ezért születhettek, születhetnek új református
gyülekezetek Budapesten és környékén, Pécsen és Székesfehérváron vagy Szent-
gotthárdon. Nem kétséges azonban, hogy a nagy mobilizáció ahhoz is hozzájárult,
hogy nagymértékben megnövekedett az egyházközségek kötelékéből kiszakadt,
látóköréből kieső, ellátatlan reformátusok száma.

Most viszont a népszámlálási kötet jóvoltából az ország minden településére
vonatkozóan rendszerezett képünk lehet arról, hogy hányan vallották magukat
reformátusnak. Tudjuk persze, hogy ha valaki a népszámlálási biztos előtt reformá-

39

„Statisztikai keresztyének” és a missziói parancs

tusnak mondta magát, lehet buzgó református egyháztag is, de lehet olyan, az egy-
háztól elszakadt atyafi is, akiben csak valami halvány gyerekkori emlék mozdult
meg egy távoli falu csillagos templomáról, egy imádkozó nagymamáról. Bármilyen
laza, bizonytalan és tétova azonban ez a kötődés, bármennyire halvány ez az iden-
titáselem, a Magyarországi Református Egyháznak elháríthatatlan felelőssége van
ezekkel a „statisztikai reformátusokkal” szemben is. Másrészről természetesen meg
van ez a felelősség azokkal a hűséges egyháztagokkal szemben is, akik ott maradtak
az életképtelenné zsugorodott, lelkésznélkülivé lett ősi anya- és leányegyházakban.

Ennek az egész nagy átrendeződésnek az elemzésével, a célszerű reagálással kap-
csolatban az országos egyháznak egyetemes felelőssége van. A probléma tematizálása,
ébrentartása, a koncepciók kidolgozása és vitatása, a módszertani, s ha kell az anyagi
segítségnyújtás ennek az egyházkormányzati szintnek és az egyházkerületeknek
a kötelessége. A részletekbe menő érdemi munkának, a szisztematikus, településről
településre haladó gondos helyzetelemzésnek, a célok meghatározásának, a szervezés-
nek a szintje azonban az egyházmegye. Ezt a munkát a népszámlálás településenkénti
adatainak s az egyházi nyilvántartásoknak a figyelembevételével az egyházmegyékben
el kell végezni az esperesek és a főgondnokok vezetésével. A cél az ellátatlan területek
gondozásának jó megszervezése. Gyülekezetszervezés, társegyházzá szervezés vagy
szórványgondozás az erőforrások okos felhasználásával. Ehhez terepismeret, sok ötlet
és rugalmasság kívántatik. Sokféle, a helyi személyi adottságoktól is függő megoldás
lehetséges. Csak az nem megengedhető, hogy nem fogunk hozzá.

Megszívlelendőnek, ahol lehet követendőnek tartom az „abaúji modellt”. Itt
fogyó népességű, elöregedett, hátrányos helyzetű aprófalvas területen úgy sikerült
minden település reformátusainak a gondozását, a szórványgondozást is megoldani,
hogy lényegében a gyülekezetek, a lelkészek lemondtak autonómiájuk egy részéről
s hozzájárultak az erőforrások egy részének központi kezeléséhez, újraelosztásához.
Biztos vagyok benne, hogy lehet találni más olyan megoldásokat is, amelyek az egy-
házalkotmányt nem sértve, lehetővé teszik egyházmegyei, egyházkerületi s országos
szinten egyaránt, akár bizonyos központosítással is az erőforrások hatékonyabb fel-
használását. Például a sokat emlegetett, nagy fontosságú nagyvárosi, lakótelepi mis�-
szió sikeréhez is szükség van sokféle központi, megelőlegezett támogatásra is.

Mielőtt a „nem egészen ott vannak a reformátusok, ahol voltak” problémá-
ján túl újabb összefüggéseket keresnénk a számtengerben, érdemes egy rövid tör-
téneti visszapillantást tennünk. A reformáció majd az ellenreformáció küzdelmei
után az első népszámlálás, a II. József-féle 1784–87-ben már lényegében olyan
felekezeti szerkezetet mutat, amely a történeti Magyarország utolsó népszámlá-
lásáig, 1910-ig nem változott lényegesen. Nagyobb mozgást csak a zsidóság ará-
nyának a növekedése okozott.

Az 1. táblázaton található 1880 és 1910 közötti adatokhoz csak annyit fűzök
hozzá, hogy bár a soknemzetiségű történeti Magyarországon a reformátusok szám-
aránya csak 14 és 15 százalék között mozgott (nagyon kevés aránycsökkenéssel),
a magyar etnikumhoz tartozók között viszont ennek közel a duplája, kb. 28 szá-
zalék volt református. Másrészt pedig a reformátusok 98 százaléka magyar volt.
(Az unitáriusokkal együtt ez a legmagyarabb felekezet.)

40

Előadások

1. táblázat. A történeti Magyarország (Horvátország nélkül) hitfelekezet szerint

1880–1910 között százalékban

1880 1890 1900 1910
Római katolikus 47,30 47,83 48,69 49,33
Görög katolikus 10,83 10,94 10,93 11,00
Református 14,71 14,59 14,41 14,25
Evangélikus 8,06 7,78 7,48 7,15
Görög keleti 14,09 13,62 13,06 12,78
Unitárius 0,40 0,40 0,40 0,40
Izraelita 4,54 4,67 4,94 4,99
Egyéb 0,10 0,10 0,10 0,10

Viszonylag új adatokat tartalmaz a 2. táblázat. A KSH feldolgozta és 1997-ben
kiadta a mai országterületre vonatkozó községsoros vallási adatokat 1880-tól 1949-
ig. Ezeket a történeti adatokat használtam fel, s ehhez illesztettem a 2001-es eredmé-
nyeket.

A táblázat szerint a római és görög katolikusok aránya együttesen hat száza-
lékkal lett nagyobb 1880-tól 1941-ig a mai ország területén. A reformátusok aránya
ezalatt 24,34 százalékról 3,57 százalékot veszítve 20,77-re csökkent. A közel egyhe-
tedes arányvesztés meglepő azok után, hogy mint láttuk, a történeti országterületen
csak minimális volt az aránycsökkenés. A néhány évvel ezelőtt ismertté vált új adato-
kat tudomásom szerint még senki sem vizsgálta alaposabban. A református arányvesz-
tésben elméletileg szerepet játszhatott a kivándorlók összetétele, a történeti Magyar-
ország területén maradó belső vándorlás irányultsága, az alacsonyabb gyerekszám, az
egyke, a nagyobb mortalitás, a vegyes házasságok aránya, az ezen belül adott rever-
zális, az áttérések, s általánosságban esetleg a gyengébb felekezetmegtartó képesség.
A református tudományosságnak feltétlenül el kell majd végeznie a tüzetesebb elem-
zést. Ez is közelebb vihet mai gondjaink történeti gyökereinek megismeréséhez.

A református arányszám csökkenés igazán 1920-ig volt jelentős. Úgy látom,
hogy Trianon után az utódállamokból – főleg Romániából – megindult bevándorlás
is hozzájárult a csökkenés megállításához. Talán kevésbé közismert, hogy a Romá-
niához került területeken élő magyarságnak kb. a fele református. Az onnan bete-
lepülőknél is nagyjából ez a helyzet. (Zárójelben jegyzem meg, a 2001-es népszám-
lálási felekezeti arányokban is szerepe lehet a határon túli református magyarok
viszonylag nagyobb bevándorlási arányának.)

Az 1941 és 1949 közötti jelentős felekezeti arányszámváltozásokat magyarázza
többek között a zsidó holocaust, a német kitelepítések, a szlovák–magyar lakos-
ságcsere s a visszacsatolt területek ismételt leválasztásával kapcsolatos népesség-
mozgás. A református arány így egy százalékkal nőtt, 21,9 százalékra emelkedett.
2001-ben a felekezethez tartozók közötti megoszlásnál csaknem ezt sikerült beál-
lítani a 21,3 százalékkal. Hangsúlyozom azonban, hogy amint azt a 3. táblázaton
látjuk, nagyjából a népesség 25 százaléka most egyáltalán nem tartozik felekezethez.

41

„Statisztikai keresztyének” és a missziói parancs
2.

 tá
bl

áz
at

. A
 fe

le
ke

ze
ti

 a
rá

ny
ok

 v
ál

to
zá

sa
 a

 m
ai

 o
rs

zá
g

te
rü

le
te

n
18

80
–2

00
1

18
80

18
90

19
00

19
10

19
20

19
30

19
41

19
49

20
01

Fe
le

ke
ze

th
ez

ta
rt

oz
ók

 k
öz

öt
t

20
01

R
óm

ai

ka
to

li
ku

s
3

21
23

35
60

,3
%

3
66

86
48

61
,1

%
4

22
97

88
61

,7
9%

4
77

44
85

62
,8

%
5

09
36

98
63

,8
6%

5
63

12
46

64
,8

4%
6

11
96

00
65

,6
8%

6
24

03
99

67
,8

%
5

28
95

21
51

,9
%

69
,5

%

G
ör

ög

ka
to

li
ku

s
10

54
00

1,
98

%
12

06
50

2,
01

%
14

62
88

2,
14

%
16

53
89

2,
18

%
17

52
45

2,
2%

20
10

92
2,

32
%

23
36

59
2,

51
%

24
83

56
2,

7%
26

89
35

2,
6%

3,
5%

R
ef

or
m

át
us

1
29

64
23

24
,3

4%
1

40
78

84
23

,4
5%

1
53

21
88

22
,3

8%
1

63
25

88
21

,4
8%

1
67

00
80

20
,9

4%
1

80
31

44
20

,8
8%

1
93

48
51

20
,7

7%
2

01
47

18
21

,8
9%

1
62

27
96

15
,9

%
21

,3
%

E
va

ng
él

ik
us

36
90

44
6,

93
%

41
06

17
6,

84
%

45
05

45
6,

58
%

48
42

21
6,

37
%

49
66

82
6,

23
%

53
37

46
6,

15
%

55
73

10
5,

98
%

48
21

57
5,

24
%

30
38

64 3%
4,

0%

G
ör

ög
ke

le
ti

43
49

2
0,

82
%

46
48

8
0,

77
%

53
85

1
0,

79
%

61
01

2
0,

8%
50

98
9

0,
64

%
39

83
9

0,
46

%
38

31
8

0,
41

%
36

01
5

0,
39

%
15

29
8

0,
15

%
0,

2%

U
ni

tá
ri

us
28

8
0,

01
%

17
56

0,
03

%
32

42
0,

05
%

51
01

0,
07

%
62

24
0,

08
%

?
84

65
0,

09
%

94
49

0,
1%

?
?

Iz
ra

el
it

a
29

59
90

5,
56

%
34

38
79

5,
73

%
42

42
21

6,
2%

47
13

70
6,

2%
47

32
74

5,
93

%
44

45
52

5,
12

%
40

09
78

4,
3%

13
38

61
1,

45
%

12
87

1
0,

13
%

0,
17

%

B
ap

ti
st

a
–

–
–

–
–

–
17

91
7

0,
19

%
18

87
9

0,
21

%
17

70
5

0,
17

%
0,

23
%

E
gy

éb
38

62
0,

07
%

40
00

0,
00

7%
59

38
0,

08
%

81
59

0,
11

%
10

48
7

0,
13

%
21

49
0

0,
25

%
55

15
0,

06
%

71
56

0,
21

%
79

11
8

0,
8%

1,
0%

Fe
le

ke
ze

te
n-

kí
vü

li
–

–
–

–
–

–
–

12
28

7
0,

13
%

1
48

33
69

14
,5

%
–

Is
m

er
et

le
n

–
–

–
–

–
–

–
15

22
0,

02
%

1
10

43
33

10
,8

%

Ö
ss

ze
se

n
5

32
67

34
6

00
39

22
6

85
45

21
7

60
22

25
7

97
66

78
8

68
51

09
9

31
66

13
9

20
47

99
10

19
83

15

42

Előadások

3.
 tá

bl
áz

at
. 2

00
1.

 é
vi

 n
ép

sz
ám

lá
lá

s
–

Va
llá

s,
 fe

le
ke

ze
t

Fő
 a

da
to

k

Ö
ss

z-

né
pe

ss
ég

E
gy

há
zh

oz
,

fe
le

ke
ze

th
ez

ta
rt

oz
ik

K
at

ol
ik

us
eg

yü
tt

E
bb

ől
R

ef
or

m
át

us
E

va
ng

él
ik

us
N

em

ta
rt

oz
ik

eg
yh

áz
ho

z

N
em

 k
ív

án
vá

la
sz

ol
ni

N
in

cs
 v

ál
as

z
R

óm
ai

ka
to

li
ku

s
G

ör
ög

ka
to

li
ku

s

10
 1

98
 3

15
7 

61
0 

61
3

 7
4,

6 
%

5 
55

8 
96

1
 5

4,
5 

%
5 

28
9 

52
1

 5
1,

9 
%

26
8 

93
5

 2
,6

 %
1 

62
2 

79
6

 1
5,

9 
%

 3
03

 7
64  3
 %

1 
48

3 
36

9
 1

4,
5 

%
1 

03
4 

76
7

 1
0,

1 
%

 6
9

56
6

 0
,7

 %

4.
 tá

bl
áz

at
. A

z
eg

yh
áz

ho
z,

 fe
le

ke
ze

th
ez

 ta
rt

oz
ó

7 
61

0 
61

3
fő

 fe
le

ke
ze

ti
 m

eg
os

zl
ás

a
sz

áz
al

ék
ba

n

K
at

ol
ik

us
eg

yü
tt

 E
bb

ől
R

ef
or

m
át

us
E

va
ng

é-
li

ku
s

B
ap

ti
st

a
A

dv
en

-
ti

st
a

Tö
bb

i
pr

ot
es

-
tá

ns

Tö
bb

i
ke

re
sz

-
té

ny
Iz

ra
el

it
a

E
gy

éb
R

óm
ai

ka
to

li
ku

s
G

ör
ög

ka
to

li
ku

s

5 
55

8 
96

1
 7

3 
%

5 
28

9 
96

1
 6

9,
5 

%
26

89
35

 3
,5

 %
1 

62
2 

79
6

 2
1,

3 
%

30
3 

86
4

 4
 %

17
 7

05
 0

,2
3 

%
 5

84
0

0,
07

%
34

 5
30

 0
,4

5 
%

24
 3

40
0,

45
 %

12
 8

71
 0

,1
7 

%
14

 4
08

 0
,1

9 
%

G
lo

bá
lis

an
 te

há
t e

gy
ne

gy
ed

ét
 e

lv
es

zt
et

te
 a

 r
ef

or
m

át
us

sá
g

is
. A

z
ös

sz
la

ko
ss

ág
on

 b
el

ül
i a

rá
ny

un
k

21
,9

 s
zá

za
lé

kr
ól

 1
5,

9
sz

áz
a-

lé
kr

a
cs

ök
ke

nt
. E

nn
él

 e
gy

 p
ic

it
 k

is
eb

b
ar

án
yb

an
 v

es
zí

te
tt

ek
 a

 r
óm

ai
 k

at
ol

ik
us

ok
 6

7,
8-

ró
l 5

1,
9

sz
áz

al
ék

ra
. S

em
m

it
 s

em
 v

es
zí

te
tt

ek

a
gö

rö
g

ka
to

lik
us

ok
. D

rá
m

ai
an

 m
eg

fo
gy

at
ko

zt
ak

 v
is

zo
nt

 a
z

ev
an

gé
lik

us
ok

, 5
,2

4-
ró

l 3
 s

zá
za

lé
kr

a.
 (

A
rá

ny
uk

 t
eh

át
 4

3
sz

áz
al

ék
ka

l
le

tt
 k

is
eb

b.
)

43

„Statisztikai keresztyének” és a missziói parancs

5. táblázat. A reformátusok arányának változása megyénként 1880–2001 között
százalékban

1880 1890 1900 1910 1920 1930 1941 1949 2001

20
01

-b
en

a

fe
le

ke
ze

t-
he

z
ta

rt
oz

ók
kö

zö
tt

Budapest 6,26 7,78 9,29 10,17 11,20 12,69 14,06 15,55 12,60 19,6
Bács-Kiskun 19,57 18,37 17,28 16,03 15,03 14,26 13,73 14,18 11,03 13,6
Baranya 17,24 15,67 14,43 13,20 12,62 11,16 10,59 12,97 8,45 11,5
Békés 34,89 34,03 32,90 31,91 31,48 31,22 31,36 33,35 18,30 30,8
Borsod-Abaúj-Z. 37,97 36,79 34,60 33,32 32,52 32,53 32,02 33,16 26,10 37,7
Csongrád 25,05 23,30 21,90 20,35 19,68 18,87 18,54 18,46 10,30 15,1
Fejér 29,95 28,87 27,06 25,71 24,06 23,40 22,08 22,78 15,40 21,7
Győr-Moson-S. 2,09 2,14 2,43 2,42 2,55 2,57 2,88 3,82 3,80 4,5
Hajdú-Bihar 75,64 74,27 72,34 71,39 69,98 69,19 68,76 70,03 42,70 64,4
Heves 6,12 5,81 5,55 5,29 5,07 5,16 5,09 5,09 6,20 7,8
Jász-Nagyk-Sz. 40,15 38,50 36,89 35,11 33,75 32,76 32,68 32,68 16,70 26,2
Komárom-
Esztergom

21,71 21,14 19,76 18,87 18,28 19,71 16,85 18,22 13,60 19,4

Nógrád 1,42 1,27 1,45 1,43 1,70 1,88 1,99 2,09 2,60 3,2
Pest 24,30 23,33 22,16 20,78 20,00 18,97 18,43 19,78 16,00 21,2
Somogy 21,19 19,98 18,58 16,95 15,42 14,20 13,36 12,59 8,80 10,6
Szabolcs-Sz.-
Bereg

49,91 49,72 48,68 47,93 47,45 47,12 46,05 47,85 41,50 47,7

Tolna 17,06 16,21 15,68 15,00 14,20 13,99 13,72 15,45 10,90 13,6
Vas 4,29 4,31 4,13 3,91 3,75 3,83 3,86 4,19 3,50 3,9
Veszprém 16,96 16,21 15,43 14,76 14,40 14,04 13,77 14,21 11,40 14,0
Zala 2,32 2,23 2,21 2,09 2,12 2,09 2,12 2,37 3,00 3,5
Összesen 24,34 23,45 22,38 21,48 20,94 20,88 20,77 21,89 15,90 21,3

Az 5. táblázat megyénként mutatja be a reformátusok számarányának változását
1880-tól 2001-ig. Az 1880-as kiinduló helyzetre is érvényes az a megállapítás, hogy
minél messzebb megyünk Bécstől, annál több a református. A legmagasabb a refor-
mátusok aránya a Tiszántúlon. Ezek voltak a református törzsterületek: a mai Hajdú-
Bihar megye 75 százalékkal, Szabolcs-Szatmár-Bereg megye 50 százalékkal. Magas
volt az arány Jász-Nagykun-Szolnok megye tiszántúli részén a Nagykunságban,
a mai Csongrád megye tiszántúli részén és Békésben. Ezekhez a törzsterületekhez
kapcsolódott a mai Borsod-Abaúj-Zemplén megye 38 százaléknyi reformátussal. Már
kevésbé közismert, hogy jóval az országos átlag fölött volt ekkor még Fejér megye
is a maga 30 százalékával. Másrészt viszont 2–6 százalékos kisebbség volt a reformá-
tusság a Bécs közeli Zalában, Vasban, a mai Győr-Moson-Sopron megyében, s még
Nógrádban és Hevesben is.

44

Előadások

Ha a folyamatokat nézzük, akkor azt látjuk, hogy a reformátusok nagyobb
arányszám növekedése 1880-tól csak Budapestre jellemző. Itt folyamatos és erő-
teljes a növekedés. Ezen kívül csak az 1-2 százalékról induló Nógrádban és Győr-
Moson-Sopronban nő valamicskét a reformátusok aránya. Folyamatos és jelentős
arányszámcsökkenés jellemző viszont a református törzsterületekre. Legjobban Bor-
sod-Abaúj-Zemplén és még Szabolcs-Szatmár-Bereg tartja magát. Eléggé közismert
a reformátusság baranyai térvesztése az egyke miatt már az első világháború előtt.
Talán kevéssé köztudott, hogy a reformátusok messze legnagyobb aránycsökkenése
1880 és 1949 között Somogyban következett be 21,2 százalékról 12,6 százalékra.

6. táblázat. Az egyházhoz tartozók megoszlása a nagyobb felekezetek között
megyénként százalékban (a reformátusok számarányának sorrendjében), 2001

Megye

R
ef

or
m

á-

tu
so

k
sz

áz
a-

lé

kb
an

R
ef

or
m

á-

tu
so

k
ab

sz
ol

út

sz
ám

a

R
óm

ai
 k

at
ol

i-
ku

so
k

sz
áz

al
ék

-
ba

n

G
ör

ög
 k

at
ol

i-
ku

so
k

sz
áz

al
ék

-
ba

n

E
va

ng
él

ik
us

ok

sz
áz

al
ék

ba
n

R
ef

or
m

át
us

ok

ar
án

ya
 a

 t
el

je
s

né
pe

ss
ég

he
z

vi
sz

on
yí

tv
a

Hajdú 64,4 236 065 20,0 12,9 0,4 42,7
Szabolcs-
Szatmár

47,7 241 551 27,9 20,2 3,1 41,5

Borsod-A.-Z. 37,7 194 494 57,2 8,9 1,0 26,1
Békés 30,8 72 843 45,0 0,9 19,1 18,3
Jász-N.-Sz. 26,2 69 446 71,4 0,7 0,7 16,7
Fejér 21,7 66 796 73,1 0,8 3,2 15,4
Pest 21,2 173 602 70,2 1,6 4,9 16,0
Budapest 19,6 224 169 70,7 2,5 4,0 12,6
Komárom 19,4 43 204 75,5 1,0 3,0 13,6
Csongrád 15,1 44 694 80,2 1,0 1,7 10,3
Veszprém 14,0 42 499 78,5 0,4 6,3 11,4
Bács-Kiskun 13,6 60 317 80,7 0,3 3,8 11,0
Tolna 13,6 27 283 80,3 0,3 4,8 10,9
Baranya 11,5 35 436 84,8 0,2 2,0 8,4
Somogy 10,6 29 501 85,3 0,3 2,8 8,8
Heves 7,8 20 183 90,0 0,7 0,6 6,2
Győr-M.-S. 4,5 16 754 87,2 0,3 7,2 3,8
Zala 3,5 8 917 93,8 0,2 2,0 3,0
Nógrád 3,2 5 681 89,1 0,4 6,3 2,6
Vas 3,9 9 406 86,7 0,2 8,7 3,5
Összesen 21,3 1 622 796 69,5 3,5 4,0 15,9

45

„Statisztikai keresztyének” és a missziói parancs

A 6. táblázat a megyék mai felekezeti összetételét mutatja annak sorrendjé-
ben, hogy milyen arányt képviselnek ott a reformátusok. A sort így ma is Haj-
dú-Bihar megye vezeti, bár számszerűen Szabolcsban már több a református. Átlag
feletti a reformátusok aránya még Borsodban, Békésben és Jász-Nagykun-Szolnok
megyében, s az országos átlag körüli Fejér, Pest és Komárom megyében, valamint
Budapesten. Átlag alatti, de jelentős a református jelenlét Csongrád, Veszprém,
Bács-Kiskun, Tolna, Baranya, Somogy és most már Heves megyében. Pár százalék-
nyi református kisebbség van Győr-Moson-Sopron, Zala, Vas és Nógrád megyében.

A táblázat utolsó oszlopa azt mutatja, hogy milyen a reformátusok ará-
nya a teljes népességhez viszonyítva. Azt látjuk, hogy míg a felekezethez tarto-
zók között Hajdú-Bihar vezet Szabolcs előtt 64–47 százalék arányban, addig itt
az utolsó oszlopban, azaz a teljes népességhez képest lényegében egyformán áll-
nak 42 és 41 százalékon. Mi ennek az oka? A magyarázat egyszerű. Szabolcs-Szat-
már-Bereg megyében a népesség 87 százaléka vallotta magát valamely felekezethez
tartozónak, Hajdú-Biharban pedig drasztikus eltéréssel csak 66 százalék. A 7. táblá-
zatban aszerint rendeztem sorba a megyéket, hogy az össznépesség hány százaléka
tartozik egyáltalán felekezethez.

7. táblázat. A megyék szekularizációs sorrendje (a magukat egyházhoz,
felekezethez tartozónak vallók százalékaránya alapján)

Békés 59,4
Jász-Nagykun-Szolnok 63,7
Budapest 64,3
Hajdú-Bihar 66,2
Csongrád 68,4
Komárom 70,1
Fejér 71,0
Pest 75,5
Baranya 75,8
Heves 80,0
Nógrád 80,3
Tolna 80,3
Veszprém 81,0
Bács-Kiskun 81,3
Borsod 82,5
Somogy 82,6
Győr-Sopron-Moson 85,0
Zala 85,9
Szabolcs 87,0
Vas 89,1
Országos átlag 74,6

46

Előadások

8. táblázat. Megyei városok szekularizációs sorrendje (a magukat egyházhoz,
felekezethez tartozónak vallók százalékaránya alapján)

Tatabánya 54,5
Hódmezővásárhely 55,1
Szolnok 56,7
Békéscsaba 57,7
Salgótarján 62,0
Debrecen 64,4
Szeged 65,1
Szekszárd 68,2
Székesfehérvár 69,6
Pécs 70,0
Veszprém 71,0
Eger 72,0
Miskolc 74,2
Kaposvár 74,7
Kecskemét 75,0
Nyíregyháza 77,3
Zalaegerszeg 78,2
Győr 79,0
Sopron 80,0
Szombathely 83,3
Nagykanizsa 83,3
Megyei városok átlaga 69,6
Országos átlag 74,6

9. táblázat. Egyházhoz, felekezethez tartozás településtípusok szerint, 2001

Össznépesség
Felekezethezt artozók

százalékban
Budapest 1 777 921 64,3
Megyei jogú város 2 033 919 69,6
Többi város 2 761 040 73,0
Nagyközségek, községek 3 625 435 83,7
Országos 10 198 315 74,6

47

„Statisztikai keresztyének” és a missziói parancs

Vas megyében a lakosság 89 százaléka, Békésben pedig csupán 59 százaléka
vallotta magát valamelyik felekezethez tartozónak. A felekezeti hovatartozás válla-
lását vagy nem vállalását szekularizációs mutatónak tekintem s ennek alapján ala-
kítottam ki a megyék és a megyei városok szekularizációs sorrendjét. Békés a leg-
szekularizáltabb, legkevésbé vallásos megye, Vas pedig a legkevésbé szekularizált,
leginkább vallásos megye. Az ország nyugati szélének katolikus megyéi egységesen
a legvallásosabbak. A tiszántúli megyék, a református törzsterületek pedig a leg-
kevésbé vallásosak. Jelentős kivétel ez alól a 87 százalékos felekezeti kötődésű s így
második legvallásosabb megye Szabolcs-Szatmár-Bereg és a 82 százalékos feleke-
zeti kötődésű Borsod-Abaúj-Zemplén megye.

Érdekes megnézni a megyei városok szekularizációs mutatóját is. Előtte ves-
sünk egy pillantást a 9. táblázatra, amelyik klasszikus módon igazolja a vallásszo-
ciológia azon tételét, miszerint a nagyvárostól a falvak felé haladva nő a vallásos-
ság. A felekezethez tartozás Budapesten 64 százalék, a megyei jogú városokban
69,6 százalék, a többi városban 73 százalék, a községekben 83,7 százalék. Nem mel-
lékesen ebből az is nyilvánvaló, hogy a településstruktúra is befolyásolja egy-egy
megye szekularizáltságának vagy vallásosságának fokát. Például Hajdú-Biharban
a lakosságnak csak egynegyede él a jellemzően vallásosabb községekben, míg Sza-
bolcs-Szatmár-Bereg megyében több mint a fele. Ez egyik erős magyarázó tényezője
lehet Szabolcs magasabb, s Hajdú-Bihar alacsonyabb vallásossági fokának. Nyilván-
való azonban, hogy a településstruktúra önmagában nem elégséges magyarázat az
egyes területek vallásosságának különbségeire.

Visszatérve a megyei városok szekularizáltsági fokához, a 8. táblázaton azt
látjuk, hogy az egyes városok között is igen nagy eltérések vannak Tatabánya
54 százalékos felekezeti kötődésétől Szombathely és Nagykanizsa 83 százalé-
káig. E városok egyébként illeszkednek saját megyéjük vallásossági szintjéhez is.
Az adott megye vallásossági szintjétől való erősebb eltérés a nagyobb felekezet-
nélküliség irányába csak Tatabánya, Salgótarján és Hódmezővásárhely esetében
van. Tatabányának és Salgótarjánnak a környezetét erősen meghaladó feleke-
zetnélküliségét magyarázhatja a hagyomány nélküli szocialista iparváros jelleg.
De mi a magyarázat a valamikor 70 százalékos református többségű Hódmezővá-
sárhely esetében? Ahol még az az egyébként sok igazságot tartalmazó kézenfekvő
magyarázat se használható maradéktalanul, hogy a tízezres vagy több tízezres
reformátusságra kiterjedő egyetlen gyülekezet hatásfoka csak rossz lehet. Hiszen
Hódmezővásárhelyen már az 1930-as években 8 parókiális kör működött. Bizony
nehéz és összetett kérdés ez.

Fontosnak ítéltem annak tanulmányozását, hogy miként alakult a reformá-
tusok száma és aránya a jelentős református népességgel rendelkező városokban.
A 10. táblázaton a legalább 4000 statisztikai reformátust mutató városokat aszerint
raktam sorba, hogy hol lakik több református.

48

Előadások
10

. t
áb

lá
za

t.
Je

le
nt

ős
 (

le
ga

lá
bb

 4
00

0
fő

s)
 r

ef
or

m
át

us
 n

ép
es

sé
gg

el
 r

en
de

lk
ez

ő
vá

ro
so

k

a
re

fo
rm

át
us

ok
 2

00
1-

es
 lé

le
ks

zá
m

a
sz

er
in

ti
 s

or
re

nd
be

n

R
ef

or
m

át
us

ok

lé
le

ks
zá

m
a

20

01
-b

en

R
ef

or
m

át
us

ok

lé
le

ks
zá

m
a

19

49
-b

en

R
ef

or
m

át
us

ok

ar
án

ya

19
49

R
ef

or
m

át
us

ok

ar
án

ya
 a

 fe
le

ke
ze

t-
he

z
ta

rt
oz

ók
 k

öz
öt

t
sz

áz
al

ék
ba

n
20

01

R
ef

or
m

át
us

ok

ar
án

ya
 a

 t
el

je
s

né
pe

ss
ég

be
n

20

01

A
z

ös
sz

es

fe
le

ke
ze

th
ez

ta

rt
oz

ók
 a

rá
ny

a
20

01

B
ud

ap
es

t
22

4 
16

9
24

6 
87

9
15

,5
19

,6
12

,6
64

,3
D

eb
re

ce
n

81
 5

83
84

 3
42

68
,3

60
,1

38
,7

64
,4

M
is

ko
lc

41
 4

15
32

 3
60

29
,4

30
,3

22
,5

74
,2

N
yí

re
gy

há
za

25
 6

18
10

 8
63

17
,4

27
,9

21
,6

77
,3

K
ec

sk
em

ét
14

 9
76

16
 2

65
18

,4
18

,5
13

,9
75

,1
H

aj
dú

bö
sz

ör
m

én
y

13
 8

21
25

 0
50

81
,9

75
,2

43
,2

57
,4

Sz
ék

es
fe

hé
rv

ár
12

 8
59

4 
49

5
10

,8
17

,0
12

,1
69

,6
Pé

cs
12

 0
42

6 
20

9
7,

0
10

,6
7,

4
69

,7
H

ód
m

ez
őv

ás
ár

he
ly

11
 9

31
32

 9
10

58
,0

43
,8

24
,2

55
,1

Sz
eg

ed
11

 2
82

8 
31

2
5,

7
10

,3
6,

7
65

,1
H

aj
dú

sz
ob

os
zl

ó
10

 8
97

15
 8

21
85

,3
79

,0
46

,5
58

,9
M

át
és

za
lk

a
10

 4
82

7 
11

0
64

,3
65

,0
56

,5
87

,0
C

eg
lé

d
10

 4
60

15
 6

35
41

,2
38

,0
27

,5
72

,0
N

ag
yk

őr
ös

9 
44

9
17

 7
55

60
,4

52
,0

37
,0

71
,2

B
ék

és
9 

03
4

21
 2

83
75

,9
70

,7
41

,7
60

,7
G

yu
la

8 
74

4
10

 7
51

38
,7

43
,5

26
,5

60
,7

K
az

in
cb

ar
ci

ka
8 

67
0

2 
33

1
46

,1
39

,8
26

,8
67

,0
H

aj
dú

ná
ná

s
8 

30
0

15
 4

88
85

,0
82

,0
46

,0
55

,8
B

er
et

ty
óú

jf
al

u
8 

27
7

10
 6

47
77

,6
82

,3
51

,3
62

,4
Pü

sp
ök

la
dá

ny
8 

04
1

11
 0

92
71

,6
76

,2
50

,4
66

,0
É

rd
8 

04
1

2 
27

1
13

,7
20

,5
14

,2
70

,0
Sz

ol
no

k
7 

61
6

3 
88

5
10

,5
18

,0
9,

8
56

,7
Sz

en
te

s
7 

42
1

15
 0

75
42

,7
38

,1
23

,4
62

,0
B

ék
és

cs
ab

a
7 

39
9

5 
16

4
10

,9
18

,9
10

,9
57

,7
K

ar
ca

g
7 

38
1

17
 9

93
71

,7
66

,0
32

,7
49

,3
K

is
vá

rd
a

7 
09

3
4 

51
2

34
,6

44
,8

39
,7

88
,4

49

„Statisztikai keresztyének” és a missziói parancs

M
ez

őt
úr

6 
73

5
20

 9
88

78
,0

72
,8

34
,8

48
,7

G
yő

r
6 

65
8

4 
00

0
5,

8
6,

5
5,

1
79

,0
Ta

ta
bá

ny
a

6 
53

9
4 

79
3

11
,9

16
,0

9,
0

54
,5

M
on

or
6 

38
7

6 
28

1
46

,4
41

,6
31

,1
74

,6
Ve

sz
pr

ém
6 

10
9

2 
22

3
10

,7
13

,7
9,

7
71

,0
B

al
m

az
új

vá
ro

s
6 

05
4

13
 8

56
80

,3
79

,5
33

,7
42

,4
M

ak
ó

6 
04

2
15

 5
76

45
,7

36
,7

23
,4

63
,8

H
aj

dú
ha

dh
áz

6 
02

5
11

 5
30

88
,5

80
,1

47
,4

58
,6

Fe
hé

rg
ya

rm
at

5 
96

7
4 

37
1

75
,6

80
,0

67
,9

85
,0

Vá
sá

ro
sn

am
én

y
5 

46
3

4 
44

6
64

,5
68

,7
60

,2
87

,5
D

er
ec

sk
e

5 
40

8
8 

21
7

86
,7

85
,7

59
,1

69
,0

N
ag

ye
cs

ed
5 

34
5

6 
42

6
83

,3
83

,4
78

,6
94

,2
Pá

pa
5 

15
6

4 
52

1
18

,7
18

,0
15

,4
85

,0
N

yí
rb

át
or

5 
07

1
5 

58
1

48
,5

45
,7

37
,7

82
,0

K
ap

os
vá

r
5 

01
0

2 
67

8
7,

1
10

,0
7,

3
74

,0
Sz

ig
et

sz
en

tm
ik

ló
s

4 
99

2
3 

86
2

59
,6

34
,0

21
,4

62
,0

Tö
rö

ks
ze

nt
m

ik
ló

s
4 

78
8

9 
40

8
37

,6
34

,0
20

,9
61

,2
T

is
za

va
sv

ár
i

4 
74

8
6 

96
4

57
,7

53
,0

33
,0

62
,5

G
öd

öl
lő

4 
59

4
3 

02
9

24
,8

20
,3

14
,8

72
,0

Sá
ro

sp
at

ak
4 

57
9

4 
63

9
31

,8
35

,0
31

,2
89

,2
D

un
aú

jv
ár

os
4 

56
7

15
9

3,
9

16
,7

8,
2

50
,9

Ó
zd

4 
54

5
5 

16
5

17
,0

16
,7

11
,8

70
,8

E
ge

r
4 

51
6

1 
26

1
3,

9
10

,7
7,

7
72

,0
T

is
za

fü
re

d
4 

44
2

7 
24

1
50

,9
48

,1
32

,3
67

,0
Sá

to
ra

lj
aú

jh
el

y
4 

41
8

3 
43

6
20

,1
28

,9
24

,2
83

,6
T

is
za

új
vá

ro
s

4 
38

0
1 

02
7

75
,8

37
,4

25
,5

68
,0

Ta
ta

4 
33

2
3 

59
8

25
,9

26
,0

17
,6

66
,8

K
is

ku
nh

al
as

4 
13

7
9 

21
0

28
,5

20
,4

3
13

,8
68

,0
D

un
ak

es
zi

4 
13

6
1 

47
2

12
,2

21
,4

14
,0

65
,0

K
om

ár
om

4 
10

9
3 

45
2

25
,4

29
,6

20
,9

70
,7

G
yá

l
4 

04
6

78
6

19
,1

28
,2

19
,1

67
,7

50

Előadások

A számokból, arányokból sok érdekes és fontos dolog olvasható ki. Most csak
néhányat említek. Lélekszám szerint Budapest, Debrecen, Miskolc, Nyíregyháza,
Kecskemét a sorrend. Nyíregyházán ma a szekularizáció ellenére a teljes népesség-
hez viszonyítva is négy százalékkal több a református mint 1949-ben volt. Hasonló
a növekedés Kisvárdán és Sátoraljaújhelyen s kisebb mértékben Székesfehérváron
és Dunaújvárosban.

Ha a táblázat utolsó oszlopát nézzük, azt látjuk, hogy a felekezeti kötődés leg-
erősebb 94 százalékkal Nagyecseden, 89–85 százalékkal Sárospatakon, Kisvárdán,
Vásárosnaményben, Mátészalkán és Fehérgyarmaton. Valamennyi város az ország
leszakadónak mondott északkeleti részén található. Valamennyinek a református-
sága alapvetően a körülvevő, tehát nem távoli aprófalvas községekből gyarapodott.
Ez a körülmény, a közelség azért döntő, mert azt jelenti, hogy a városba költözés-
sel nem szakadtak ki radikálisan abból a régi kapcsolathálóból, amely jó eséllyel
éltetője, ébren tartója lehet a vallásosságnak vagy legalábbis a vallásosság hagyo-
mányának. Legalacsonyabb a felekezeti kötődés 42 százalékkal Balmazújvároson,
49 százalékkal Mezőtúron és Karcagon. (Itt tehát a nép jó fele felekezeten kívüli.)
55–58 százalékos a felekezeti kötődés Hódmezővásárhelyen és az összes nagy
református hajdúvárosban, 60-62 százalékos Békésen, Gyulán, Berettyóújfaluban.

11. táblázat. A legalább négyezres református népességgel bíró városok sorrendje
aszerint, hogy hány százalék a magukat reformátusnak vallók aránya

az összes lakossághoz képest

Város

20
01

re

fo
rm

át
us

ok
sz

áz
al

ék
a

19
49

re
fo

rm
át

us
ok

sz
áz

al
ék

a

18
80

re
fo

rm
át

us
ok

sz
áz

al
ék

a

20
01

re
fo

rm
át

us
ok

sz
ám

a

19
49

re
fo

rm
át

us
ok

sz
ám

a

18
80

re
fo

rm
át

us
ok

sz
ám

a
Nagyecsed 78,6 83,3 86,0 5 345 6 426 2 164
Fehérgyarmat 67,9 75,6 78,5 5 967 4 371 2 556
Vásárosnamény 60,2 64,5 62,14 5 463 4 446 2 206
Derecske 59,1 86,7 86,2 5 408 8 217 6 576
Mátészalka 56,5 64,3 64,5 10 482 7 110 2 445
Berettyóújfalu 51,3 77,6 82,0 8 277 10 647 5 916
Püspökladány 50,4 71,6 70,1 8 041 11 092 5 883
Hajdúhadház 47,4 88,5 90,5 6 025 11 530 6 711
Hajdúszoboszló 46,5 85,3 93,2 10 897 15 821 12 148
Hajdúnánás 46,0 85,0 89,2 8 300 15 488 12 454
Hajdúböszörmény 43,2 81,9 87,1 13 821 25 050 16 572
Békés 41,7 75,8 83,6 9 034 21 283 19 177
Kisvárda 39,7 34,6 24,0 7 093 4 512 1 202
Debrecen 38,7 68,3 77,3 81 583 84 342 41 320
Nyírbátor 37,7 48,5 52,9 5 071 5 581 2 322
Nagykőrös 37,0 60,4 74,6 9 449 17 755 16 975
Mezőtúr 34,8 78,0 84,9 6 735 20 988 18 007

51

„Statisztikai keresztyének” és a missziói parancs

Város

20
01

re

fo
rm

át
us

ok
sz

áz
al

ék
a

19
49

re
fo

rm
át

us
ok

sz
áz

al
ék

a

18
80

re
fo

rm
át

us
ok

sz
áz

al
ék

a

20
01

re
fo

rm
át

us
ok

sz
ám

a

19
49

re
fo

rm
át

us
ok

sz
ám

a

18
80

re
fo

rm
át

us
ok

sz
ám

a

Balmazújváros 33,7 80,3 84,1 6 054 13 856 8 294
Tiszavasvári 33,0 57,7 61,9 4 748 4 964 4 755
Karcag 32,7 71,7 81,4 7 381 17 993 12 884
Tiszafüred 32,3 50,9 62,0 4 442 7 241 5 998
Sárospatak 31,2 31,8 37,3 4 579 4 639 2 648
Monor 31,1 46,4 58,1 6 387 6 281 3 619
Cegléd 27,5 41,2 50,6 10 460 15 635 12 758
Kazincbarcika 26,8 46,1 64,1 8 670 2 331 1 335
Gyula 26,5 38,7 34,8 8 744 10 751 7 138
Tiszaújváros 25,5 75,8 74,9 4 380 1 027 1 035
Hódmezővásárhely 24,2 58,0 67,8 11 931 32 910 35 538
Sátoraljaújhely 24,2 20,1 10,3 4 418 3 436 2 510
Szentes 23,4 42,7 58,5 7 421 15 075 17 047
Makó 23,4 45,7 52,2 6 042 15 576 15 706
Miskolc 22,5 29,4 33,4 41 415 32 360 11 380
Nyíregyháza 21,6 17,4 8,7 25 618 10 863 2 334
Szigetszentmiklós 21,4 59,6 89,0 4 992 3 862 2 225
Törökszentmiklós 20,9 37,6 40,8 4 788 8 408 6 540
Komárom 20,9 25,4 37,3 4 109 3 452 1 511
Gyál 19,1 19,1 – 4 046 786 –
Tata 17,6 25,9 26,0 4 332 3 598 2 810
Pápa 15,4 18,8 18,1 5 156 4 521 3 065
Gödöllő 14,8 24,8 37,2 4 594 3 029 1 466
Érd 14,2 13,7 3,1 8 041 2 271 100
Dunakeszi 14,0 12,2 2,0 4 136 1 472 29
Kecskemét 13,9 18,4 27,4 14 876 16 265 12 302
Kiskunhalas 13,8 28,5 56,5 4 137 9 210 8 492
Budapest 12,6 15,5 6,26 224 169 246 879 25 200
Székesfehérvár 12,1 10,8 6,6 12 859 4 495 1 693
Ózd 11,8 17,4 4,6 4 545 5 165 273
Békéscsaba 10,9 10,9 2,5 7 399 5 164 811
Szolnok 9,8 10,5 3,1 7 616 3 885 565
Veszprém 9,7 10,7 13,5 6 109 2 223 1 995
Tatabánya 9,0 11,9 1,4 6 539 4 793 48
Dunaújváros 8,2 3,9 2,1 4 567 159 74
Eger 7,7 3,9 1,2 4 516 1 261 274
Pécs 7,4 7,0 1,1 12 042 6 209 411
Kaposvár 7,3 7,1 4,4 5 010 2 678 589
Szeged 6,7 5,7 1,1 11 282 8 312 1 016
Győr 5,1 5,8 3,4 6 658 4 000 1 156

52

Előadások

A 11. táblázaton ugyanezek a városok aszerint vannak sorba rendezve, hogy
az összlakosságnak hány százaléka református. Mindössze hét olyan város maradt,
ahol a lakosságnak több mint a fele református. A legreformátusabb város ma
78 százalékos aránnyal Nagyecsed, a második Fehérgyarmat 68 százalékkal. A vala-
mikor 90 százalék körüli reformátussággal vezető büszke református hajdúvárosok
43–47 százalék közé estek vissza. Az 1949-hez képest legnagyobb veszteségeket
elszenvedő városokat a 12. táblázatba rendeztem sorba a 70 százalékos részarány
csökkenésű Túrkevétől Debrecenig. Kisújszállás vesztesége 66 százalék, Hódmező-
vásárhelyé és Balmazújvárosé 58 százalék, Mezőtúré, Karcagé 55 százalék, és így
tovább. A hajdúvárosoké, Békésé és Szentesé 45 százalék körüli.

12. táblázat. Azoknak a református jellegű városoknak a listája, amelyekben
a reformátusok részaránya több mint 40 százalékkal csökkent a teljes népességben.

Veszteségeink

Város

A reformátusok
részaránya

százalékban
1949

A reformátusok
részaránya

százalékban
2001

A részarány
csökkenése
százalékban

Túrkeve 85,7 25,5 70,2%
Kisújszállás 84,9 28,9 65,9%
Szeghalom 84,0 30,0 64,3%
Hódmezővásárhely 58,0 24,0 58,6%
Balmazújváros 80,3 33,7 58,0%
Sarkad 81,3 34,4 57,7%
Füzesgyarmat 78,8 34,0 56,8%
Mezőtúr 78,0 34,8 55,4%
Karcag 71,7 32,7 54,4%
Nádudvar 82,6 37,9 54,1%
Kiskunhalas 28,0 13,8 50,7%
Makó 45,7 23,4 48,8%
Kunhegyes 71,4 37,0 48,2%
Hajdúböszörmény 81,9 43,2 47,2%
Hajdúhadház 88,5 47,4 46,4%
Hajdúszoboszló 85,3 46,5 45,4%
Szentes 42,7 23,4 45,2%
Hajdúnánás 85,0 46,0 45,0%
Békés 75,8 41,7 45,0%
Törökszentmiklós 37,6 20,9 44,4%
Debrecen 68,3 38,7 43,3%

53

„Statisztikai keresztyének” és a missziói parancs

13. táblázat. Budapest, 2001

Kerület

Lé
le

ks
zá

m

Fe
le

ke
ze

th
ez

ta

rt
oz

ik

Fe
le

ke
ze

th
ez

ta

rt
oz

ik
Sz

áz
al

ék
ba

n

R
ef

or
m

át
us

ok

sz
ám

a

R
ef

or
m

át
us

ok

ar
án

ya
 a

 fe
le

ke
ze

t-

he
z

ta
rt

oz
ók

 k
öz

öt
t

R
ef

or
m

át
us

ok

ar
án

ya
 a

z
ös

sz
-

né
pe

ss
ég

be
n

I. (vár, Viziváros, Tabán) 25 914 18 621 71,8 3 296 17,7 12,7
II. �(Rózsadomb, Pasarét,

Hűvösvölgy,
Pesthidegkút)

92 520 63 745 68,9 11 034 17,3 11,9

III.(Óbuda) 131 605 82 496 62,7 15 383 18,6 11,7
IV. (Újpest) 103 492 61 041 59,0 12 458 20,4 12,0
V. (Belváros-Lipótváros) 28 948 19 851 68,6 3 653 18,4 12,6
VI. (Terézváros) 44 137 28 254 64,0 5 861 20,7 13,3
VII. (Erzsébetváros) 64 137 41 162 64,2 8 211 19,9 12,8
VIII. (Józsefváros) 81 787 52 983 64,7 11 026 20,8 13,5
IX. (Ferencváros) 62 995 41 668 66,1 8 664 20,8 13,7
X. (Kőbánya) 80 852 48 220 59,6 9 648 20,0 11,9
XI. �(Lágymányos,

Kelenföld, Gazdag-
rét, Őrmező)

144 441 94 369 65,3 17 327 18,4 12,0

XII. (Svábhegy, Zugliget) 61 763 42524 68,8 7 223 17,0 11,7
XIII. �(Újlipótváros,

Angyalföld)
114 353 68 726 60,0 13 920 20,2 12,2

XIV. (Zugló) 123 510 78 606 63,3 15 570 20,0 12,8
XV. �(Rákospalota,

Újpalota)
85 232 56 215 66,0 11 439 20,3 13,4

XVI. �(Rákosszentmihály,
Cinkota)

71 028 49 077 69,0 9 035 18,4 12,7

XVII. �(Rákoskeresztúr,
Rákoscsaba)

79 989 52 814 66,0 10 094 19,1 12,6

XVIII. �(Pestszentlőrinc,
Pestszentimre)

96 353 61 320 63,3 13 274 21,6 13,8

XIX. (Kispest) 63 810 41 018 64,3 7 969 19,4 12,5
XX. (Pestszenterzsébet) 65 295 42 929 65,7 9 478 22,0 14,5
XXI. (Csepel) 80 982 48 321 59,7 10 528 21,8 13,1
XXII. �(Budafok,

Budatétény)
52 548 35 908 68,3 6 209 17,3 11,8

XXIII. (Soroksár) 20 697 13 481 65,1 2 475 18,3 11,9
Összesen 1 777 921 1 144 128 64,3 224 169 19,6 12,6

54

Előadások

Bizonyára sokan tudnak sokféle okos és igaz magyarázatot. Az okok való-
ban sokfélék s időben is messzire vezetnek. Ez azonban nem változtat azon, hogy
a veszteségek igen fájdalmasak. Rögzítsük a most egyértelműen megmutatkozott
tényeket: Mind a megyék, mind a városok szerinti vizsgálódásaink azt erősítik
meg, hogy veszteségeink éppen a tiszántúli törzsterületeken a legnagyobbak.
Nem a kivándorlás, nem az elvándorlás, nem az egyke, nem az áttérések s nem
is járványok miatt. Atyánkfiai és leányai megvannak, ott élnek atyáik földjén,
csak éppen elszakadtak az anyaszentegyháztól. Legnagyobb arányú az elszakadás
a nagykunsági, a hajdúvidéki, a békési és a csongrádi egyházmegyében. Debre-
cennel bizonyos mértékig méltányosságot kell gyakorolnunk, hiszen Debrecent
a nagyvárosi fokozott szekularizáció is sújtja, mégis a megyei városok között
azzal tűnik ki, hogy a felekezeti kötődés lényegében nem kisebb, mint a körül-
vevő megyében.

Ha már a sok megyei és városi veszteség mellett csak Heves, Nógrád és Zala
megyében, illetve Nyíregyházán, Kisvárdán, Sátoraljaújhelyen s még Székesfe-
hérváron és Dunaújvárosban találtunk pár százalék nyereséget, akkor nézzük
meg kicsit alaposabban Budapestet, hátha megtaláljuk legalább az elveszettek
egy részét.

Budapesten az 1949-es 15,5 százalékról 2001-re a felekezethez tartozók
között 19,6 százalékra nőtt ugyan a reformátusok száma – s ez meglepően egyen-
letesen oszlik el a kerületek között –, azonban az igen erős szekularizáció, a magas
felekezetnélküliség miatt az össznépességben csak 12,6 százalék a reformátusok
aránya. Becslésünk szerint Budapesten kb. 100-110 ezer olyan református eredetű/
származású ember él, aki annyira elvesztette református identitását, hogy a nép-
számlálási helyzet kívánta gyenge elköteleződést sem vállalta. Ez azt jelenti, hogy
bár a budapesti reformátusság létszámgyarapodása az 1790-es évek százötvenes
lélekszámától az 1949-es kétszázötvenezerig, az élő, virágzó gyülekezetek sorának
szervezéséig valóságos hőstörténet, mégis az utóbbi évtizedekben itt is folyamato-
san nagy veszteségek érik egyházunkat.

Most már a vallásszociológia vizei felé haladva nézzük meg a 2001-es val-
lási adatok nemekre és korcsoportokra vonatkozó számait. A régi megfigyelés itt is
érvényesül, miszerint a nők nagyobb arányban, itt 76,8 százalékban tartoznak vala-
melyik felekezethez, míg a férfiak csak 72,2 százalékban. A felekezethez tartozók
belső megoszlása viszont ugyanaz mindkét nemnél. 21,3 százalék református van
mind a férfiak, mind a nők között.

A korcsoportok szerinti megoszlást a 14. és 15. táblázat mutatja. A felekezet-
hez tartozás arányai a klasszikus tételt igazolják. Az életkor előrehaladásával folya-
matosan növekszik a vallásosság.

55

„Statisztikai keresztyének” és a missziói parancs

14. táblázat. Felekezethez tartozás korcsoportok szerint
az egész népesség százalékában 2001

Korcsoport

Valamennyi
felekezethez

tartozók
összesen

Katolikus
együtt

(római+görög)
Reformá-

tus
Evangé-

likus

Nem
tartozik
feleke-
zethez

Nem kívánt
válaszolni

0-4 éves 59,0 43,3 12,7 2,0 27,2 12,7
5-9 66,4 48,7 14,2 2,3 21,4 11,3
10-14 68,0 50,4 14,1 2,4 20,3 10,9
15-19 66,5 49,5 13,6 2,4 21,1 11,7
20-24 64,5 48,1 12,9 2,3 22,2 12,5
25-29 67,7 50,3 13,6 2,4 19,2 12,3
30-34 70,5 51,7 14,7 2,4 16,9 11,9
35-39 72,4 53,3 15,1 2,6 15,6 11,4
40-44 74,3 54,8 15,6 2,7 14,0 11,0
45-49 75,0 55,2 15,9 2,9 13,4 10,9
50-54 79,6 58,0 17,2 3,2 9,9 9,8
55-59 84,1 60,8 18,6 3,7 7,1 8,0
60-64 87,7 62,7 19,9 3,9 5,2 6,5
65-69 88,8 63,5 20,0 4,1 4,7 5,9
70-74 89,4 63,7 20,0 4,4 4,3 5,8
75-79 90,6 64,2 20,2 4,7 3,4 5,3
80-84 91,0 64,9 19,5 4,9 3,1 5,2
85- 90,4 63,7 19,5 5,1 3,0 5,8
Összesen 74,6 54,5 15,9 3,0 14,5 10,1

15. táblázat. A felekezethez tartozók megoszlása korcsoportok szerint
százalékban 2001

Korcsoport
katolikus

együtt
római

katolikus
görög

katolikus
református evangélikus

0-4 éves 73,0 68,9 4,3 21,5 3,4
5-9 73,3 69,3 4,0 21,4 3,5
10-14 74,1 70,1 4,0 20,8 3,6
15-19 74,4 70,4 3,9 20,5 3,6
20-24 74,6 70,8 3,8 19,9 3,6
25-29 74,3 70,5 3,7 20,1 3,5
30-34 73,3 69,6 3,7 20,9 3,5
35-39 73,6 69,8 3,8 20,9 3,6
40-44 73,8 69,9 3,9 21,0 3,6
45-49 73,6 70,2 3,4 21,2 3,9

56

Előadások

Korcsoport
katolikus

együtt
római

katolikus
görög

katolikus
református evangélikus

50-54 72,9 69,6 3,3 21,7 4,0
55-59 72,2 69,2 2,9 22,1 4,4
60-64 71,5 68,2 3,2 22,6 4,5
65-69 71,5 68,3 3,2 22,5 4,6
70-74 71,3 68,3 3,0 22,4 4,9
75-79 70,8 67,9 2,9 22,3 5,1
80-84 71,3 68,7 2,6 21,4 5,3
85- 70,4 68,1 2,3 21,6 5,6
Összesen 73,0 69,5 3,5 21,3 4,0

A 15. táblázatnál a felekezethez tartozók belső megoszlásánál azonban egy
érdekes összefüggést is felfedezhetünk. Míg a katolikusoknál azt látjuk, hogy
a 10–29 éves korosztály aránya a 73 százalékos katolikus átlag felett van, addig
nálunk, a református oszlopban ugyanennek a fiatal korosztálynak az aránya picit
alacsonyabb a reformátusok általános 21,3 százalékos átlagánál. A különbségek
nem nagyok, s elvileg az esetleg eltérő gyerekszámmal is lehetne magyarázni, való-
színűbb azonban, hogy az eltérések azt jelzik, a katolikus testvéreknél intenzívebb,
jobb, mindenesetre kicsit eredményesebb a gyermek és ifjúsági munka. Ezen azt
hiszem érdemes elgondolkoznunk.

A népszámlálás viszonylag egyszerű sémájánál finomabb megfigyelésekre képes
a vallásszociológia. Anélkül, hogy a vallásosság mérési módjainak igen komplikált
kérdésébe most belebonyolódnánk, bemutatom a vallásosság fokozatainak egy egy-
szerűsített modelljét, amely az 1990-es évek magyarországi adatfelvételein alapul.

16. táblázat. A magyarországi vallásosság fokozatai
(az 1990-es években készült vallásszociológiai adatfelvételek alapján)

90-95%
ad számot
felekezeti
hova-
tartozásról

50%
mondja
magát
egyháztagnak

16%
kevésbé intenzíven, de
egyháziasan vallás-
gyakorló

17%
intenzíven,
egyháziasan vallás-
gyakorló

74,6% vállalta
felekezeti
hovatartozásását
a 2001. évi
népszámlálásnál

Nem
vallásos
1/3

VALAMILYEN
MÓDON
vallásos
1/3

EGYHÁZIASAN
vallásos
1/3

57

„Statisztikai keresztyének” és a missziói parancs

Eszerint a népesség a vallásosság szempontjából három nagy tömbre tagol-
ható. 1/3 egyháziasan vallásos, 1/3 nem egyháziasan, de valamilyen módon vallá-
sos, 1/3 pedig nem vallásos. Az egyháziasan vallásosak egyik fele, tehát 16–17 szá-
zalék intenzíven vallásgyakorló, másik fele kevésbé intenzíven (pl. ritkábban jár
templomba stb.). De az egész egyharmad egyértelműen kapcsolódik az egyházhoz,
s valamilyen módon egyházfenntartó is. A gyerekeknek is kb. egyharmadát íratják
be hittanra s az adózóknak is egyharmada ajánlja fel adója egy százalékát az egyhá-
zaknak. A valamilyen módon vallásos egyharmad is két részre oszlik. Az egyik fele
még egyháztagnak mondja magát s nagyon ritkán, de a templomban is előfordul.
A másik felének lényegében nincs egyházi kapcsolata.

A nem vallásos egyharmad is tagolt. Ezt éppen a népszámlálás is bizonyítja.
Hiszen ebből az egyharmadból is vállalta kb. 8 százalék, több mint 800 ezer ember
a felekezeti hovatartozását. Így jöhetett ki a 74,6 százalékos felekezethez tartozás. Itt
érdemes emlékeztetni arra a körülményre, hogy a közvélemény-kutatások, szocio-
lógiai adatfelvételek során a megkérdezetteknek nem 75, hanem rendre 90–95 szá-
zaléka minden további nélkül megmondta, hogy milyen vallású. A lazább közvéle-
mény-kutatási szituációnál tehát mindenképpen komolyabb elköteleződést jelent, ha
valaki a kicsit több felelősséggel járó népszámlálási helyzetben is vállalta felekezeti
kötődését. Nagyon is komolyan kell tehát vennünk ezt a 74,6 százalékot. Kicsit talán
ironikusan mondhatjuk, hogy statisztikai reformátusok, de nem feledhetjük, hogy
felelősséggel tartozunk valamennyiükért akkor is, ha tudjuk, hogy jelentős részük
református identitása homályos, bizonytalan, nehezen értelmezhető. A Magyaror-
szági Református Egyház nem teheti meg, hogy nem kezdi maga is keresni ezeket
a bizonytalanul és félszegen kinyújtott kezeket. Igenis új módszerekre, gondosan
megtervezett új stratégiára van szükség ahhoz, hogy valóban elérhető távolságban
legyünk, s válaszolni tudjunk még ezekre a tétova mozdulatokra is.

Visszatérve a magyarországi vallásosság modelljéhez, szólnunk kell annak
dinamikájáról is. A hetvenes évek mélypontja után a nyolcvanas években elindult
vallási megújulásból a rendszerváltoztatás után sem lett széles sodrású vallási expan-
zió. A lassú folyamatos építkezést azonban a vallásszociológia is meggyőzően tudja
dokumentálni, elsősorban a hívők fiatalodásával, másrészt azzal, hogy a gyakorló
keresztyének növekvő része kerül ki az iskolázottabb rétegekből, különösen a dip-
lomások közül. A lassú növekedés egyrészről azt jósolja, hogy a vallásos emberek
továbbra is kisebbségben lesznek, a minőségi változás viszont annak az esélyét jelzi,
hogy ez a kisebbség a „hit beszédét” a közéletben is hallhatóvá és hatóvá teheti.

Végezetül vessük össze a népszámlálási adatokat a református egyház belső
nyilvántartásával, a választói névjegyzékkel. Ebben 1989-ben országosan 462 ezer
lélek szerepelt. A 2001-es megfelelő adat 410 ezer. A csökkenés 12 százalékos.
Ez a csökkenés valószínűsíthető ugyan, de nem igazán tudjuk, hogy pontosan mit
is jelent. A választói névjegyzék, a felnőtt egyházfenntartók névsora. Ennek a vala-
mikor egyértelmű intézménynek a mai értelmezésével adósak vagyunk. Vannak
ugyan erre vonatkozó paragrafusaink, mindazonáltal ahhoz, hogy egy országos
számadatot meggyőzően értelmezni tudjunk, tisztábban kellene látnunk a jegy-
zékek létrejöttének területenként is változó szociológiáját és pszichológiáját, az

58

Előadások

egyháztagok illetve a nem formális egyháztagok és a lelkészek indítékait, az egész
folyamat technológiáját, az adatszolgáltatás rendjét illetve rendetlenségeit stb. Ilyen
módszeres vizsgálódás hiányában csupán némi megfigyelésre, tapasztalatra, közvé-
lekedésre és a számok logikájára hagyatkozva különösen óvatosan kell mérlegel-
nünk. Ezért aggályos gondossággal igyekeztünk használni a névjegyzéki adatokat
a 17. táblázatban. Ugyanott egyébként az egyházkerületek népszámlálási adatait
községről-községre haladva raktuk össze.

Egyházkerületenként vizsgálódva először a szekularizációs mutatót, a refor-
mátusok felekezeti kötődésének mértékét érdemes megnézni a 17. táblázaton.
A táblázat 5. oszlopa azt mutatja, hogy a felekezeti kötődés a tiszántúli egyházke-
rületben a legalacsonyabb 71 százalékkal. A sorrend Dunamellék, Dunántúl, Tiszá-
ninnen. A Tiszáninneni Egyházkerületben a legmagasabb, 81 százalékos a feleke-
zeti kötődés. Az eredményt nyilván befolyásolja, hogy aprófalvas vagy városiasabb
jellegű egyházkerületről van-e szó. Érdekes, hogy a népszámlálás szerinti statiszti-
kai reformátusoknak három egyházkerületben ugyanolyan hányada, 28 százaléka
van nyilvántartásainkban választóként bejegyezve (6. oszlop). Csak a Dunamellék
lóg ki lefelé a sorból 20 százalékkal, de ennek nagyobbrészt Budapest az oka. (Vagy
valami hiba van a dunamelléki választói névjegyzékek statisztikájában.)

Az egyházkerületenként különböző felekezethez tartozási mutató alapján
súlyozva számítottuk ki az összes református eredetű népesség becsült számát. Eze-
ket összegezve országosan 2 millió 200 ezer református/református eredetű – szár-
mazású országlakost feltételezünk. Közülük tehát 580 ezren nem vállalták reformá-
tusságukat a népszámlálási szituációban. Ha az utolsó, 9. oszlopnál azt nézzük, hogy
az összes reformátusnak hány százaléka egyháztag, akkor azt látjuk, hogy csak a két
aprófalvas egyházkerületben van meg az egyharmad egyháziasan vallásos reformá-
tus. Az országos átlag is csak 28 százalék. Ez viszont azt jelenti, hogy a reformátusok
egyházias vallásossága számottevően elmarad a katolikus testvérekétől.

Esettanulmányként tanulságos egybevetni az aprófalvas, jól szervezett abaúji
egyházmegyét a nagyvárosi budapesti egyházmegyékkel (két alsó sor). Abaújban az
összes református 80 százaléka egyháztag, Budapesten pedig 16 százaléka. (9. osz-
lop) Az abaúji számok már szinte népegyházi formákat mutatnak. Mostanában
gyakran emlegetjük a hajdani népegyházi szebb időket s általában azt értjük alatta,
hogy lényegében mindenki természetes módon tagja volt az egyháznak. (Emlék-
szünk rá, hogy az 1949-es népszámlálás az egész országban mindössze tizenkétezer
felekezeten kívülit talált.) Mindazonáltal ebben a modellben is léteztek az általá-
nos, formális egyháztagság mögött sokféle konfigurációban a vallásosság, a kegyes-
ség és a hitélet, esetenként a vallási közönyösség különböző típusai és fokozatai.
Szociológiai értelemben a népegyház alapvetően mégis azt jelenti, hogy beleszüle-
tünk, s bár különböző koherenciával és intenzitással, de természetes módon bele-
nevelődünk az egyházba. Ebben a modellben a vallásosság alapvetően szokásrend-
szeren és hagyományozódáson alapul. Hangsúlyozzuk, hogy ez természetesen nem
jelenti azt, hogy itt nem lenne elhívás és megtérés. A jellemző azonban az, hogy
a vallás a tradíciók, minták, normák, életszabályok, formák és formulák, szoká-
sok átadása révén, társadalmi elvárások s közösségi ellenőrzés mellett spontánul

59

„Statisztikai keresztyének” és a missziói parancs

17
. t

áb
lá

za
t.

R
ef

or
m

át
us

ok
 M

ag
ya

ro
rs

zá
go

n
eg

yh
áz

ke
rü

le
te

nk
én

t 2
00

1-
be

n

E
gy

há
z-

ke
rü

le
t

1
2

3
4

5
6

7
8

9

Választói névjegyzék-
ben szereplők

Egyháztagok*

Népszámlálás szerint
református-ságukat
vállalók

Összes református
eredetű**

Az összes református-
nak hány %-a a nép-
számlálás szerinti

A népszámlálás szerinti
reformátusoknak hány
%-a választó

Az összes református-
nak hány %-a választó

A népszámlálás szerinti
reformátusoknak hány
%-a egyháztag

Az összes református-
nak hány %-a egyháztag

T
is

zá
nt

úl
18

0
ez

er
27

0
ez

er
 6

50
 e

ze
r

 9
20

 e
ze

r
70

,7
 %

27
,7

 %
19

,6
 %

41
,5

 %
29

,3
 %

D
un

a-
m

el
lé

k
11

0
ez

er
17

0
ez

er
 5

50
 e

ze
r

 7
50

 e
ze

r
73

,3
 %

20
,0

 %
14

,7
 %

30
,9

 %
22

,7
 %

D
un

án
tú

l
 6

0
ez

er
 9

0
ez

er
 2

10
 e

ze
r

 2
70

 e
ze

r
77

,8
 %

28
, 6

 %
22

,2
 %

42
,8

 %
33

,3
 %

T
is

zá
n

in
ne

n
 6

0
ez

er
 9

0
ez

er
 2

10
 e

ze
r

26
0

ez
er

80
,8

 %
28

, 6
 %

23
,1

 %
42

,8
 %

34
,6

 %

Ö
ss

ze
se

n
41

0
ez

er
62

0
ez

er
1

m
il

li
ó

 6
20

 e
ze

r
2

m
il

li
ó

 2
00

 e
ze

r
73

,6
 %

25
,3

 %
18

,6
 %

38
,3

 %
28

,2
 %

K
ét

 p
él

da
A

ba
új

i e
gy

há
z-

m

eg
ye

 1
4

ez
er

20
 e

ze
r

 2
3

ez
er

 2
5

ez
er

92
,0

 %
60

,8
 %

56
,0

 %
87

,0
 %

80
,0

 %

K
ét

 b
p-

i
eg

yh
áz

-m
eg

ye
 3

1
ez

er
53

 e
ze

r
 2

24
 e

ze
r

 3
30

 e
ze

r
67

,9
 %

13
,8

 %
 9

,4
 %

23
,7

 %
16

,1
 %

*  
B

ec
sü

lt
 a

da
to

k.
**

 S
zá

m
ít

ot
t a

da
to

k,
 e

gy
es

 m
eg

yé
kb

en
 a

 fe
le

ke
ze

th
ez

 ta
rt

oz
ás

t n
em

 v
ál

la
ló

k
ar

án
ya

 a
la

pj
án

.

60

Előadások

és szervesen épül bele az életvilágba. Ez azt jelenti, hogy születéstől a halálig ter-
mészetes módon élnek az emberek az egyház keretei között. Az egyénnek igazából
nem kell választania s az egyháznak döntően csak a hagyományos kereteket kell
fenntartania és működtetnie. Ha így értelmezzük a népegyházat, akkor az Abaúj-
ban is megszűnt, hiába egyháztag a reformátusok 80 százaléka. Tudniillik már ott
sem működik magától értetődő módon, a hagyomány erejénél fogva ez a mecha-
nizmus. (Amennyire tudom, igencsak sok új ötlet és leleményesség kell az ébren-
tartásához.) A városokban pedig végképpen felmorzsolódott ez a működésmód.
Kikezdte a felvilágosodás óta tartó lopakodó világnézeti szekularizáció. Összerop-
pantotta a drasztikus bolsevik típusú kényszer-szekularizáció s az esélyét is elveszi
a mediatizált világ modernizációja.

Kisebb falusi, viszonylag homogén közösségekben, erős identitású családok-
ban még lehetnek nyomai, de szociológiai értelemben a beleszületésen, a tradí-
ció elvén nyugvó népegyház megszűnt. Az egyházhoz, felekezethez tartozás egyre
inkább választás, döntés kérdése. Ezt a választást, döntést kell segítenie az egyház
missziói munkájának. Ezt az alapvető változást a misszió szervezésénél figyelembe
kell venni. Valamint azt is, hogy felbomlott az általános keresztyén kultúra által
is összefogott egységes nevelő környezet. Az egységes nevelő környezet autonóm
alrendszerekre, életszférákra bomlott, amelyek között csak egy a templom, a gyüle-
kezet, a szentség világa. A helyes következtetés nem az, hogy hagyományos formáin-
kat élve bezárkózunk a templom falai közé s várjuk, hogy példánkon felbuzdulva
mások is bejöjjenek. Az egyháznak sok új megoldással igenis a lét minél több szfé-
rájában kell jelen lennie. Ahol lehet, működtetni kell a népegyházi formákat is, de
új változatos munkaformákkal is meg kell szólítani az egyháztól eltávolodott, elsza-
kadt atyánkfiait. Olyan vallásos szocializációs hatásrendszert kell kialakítanunk,
hogy minél több embernek legyen módja megismerni, megérteni a keresztyénséget.
Amit nem ismernek, azt nem is választhatják. A hit hallásból van, s az egyháznak
kötelessége minél több gyermekhez és ifjúhoz eljuttatni az evangélium üzenetét.

Elsősorban a fiatalabb korosztályokra vonatkozóan szeretnék néhány szem-
pontot kiemelni. Több református óvoda kellene. Itt voltak s még mindig vannak
lehetőségeink. Nagyon kevés, hogy gyermekeinknek csak egyharmada részesül hit-
oktatásban. Gondoljunk bele, hogy mennyi gyakorló egyháztag marad majd ebből
az egyharmadból! Ez igen súlyos kérdés. Sokkal-sokkal több energiát kellene fordí-
tanunk az iskolai hittanra. Ez meglehetősen sziklás terep, de az egyháztól elszakadt
családok gyermekeit hiába várjuk a templomi hittanra. Városokban mindenképpen
nagy gonddal kell megszervezni ezt a munkát, s talán a gyülekezeti szint fölötti
összefogásra, tapasztalatcserére, szakmai munkára, tervezésre is szükség volna.
Kiképzett hitoktatóinkat is hatékonyabban foglalkoztathatnánk így. Szépen gyü-
mölcsöző munkaforma a nyári gyerek és ifjúsági táborok szervezése. Ezt érdemes
még intenzívebben s szervezettebben csinálni. Keresni kellene a középiskolás és
a felsőfokú kollégiumok működtetésének lehetőségét.

Egyre fontosabbak lesznek az egyetemi és a főiskolás gyülekezetek. Egye-
temi és főiskolai jelenlétünk változatos formáinak kidolgozása és megszervezése
halaszthatatlan. Gondoljuk meg, hogy az újabb korosztályok ötven százalékáról

61

„Statisztikai keresztyének” és a missziói parancs

van szó. Egy-egy tanévben ez 250–300 ezer fiatalt jelent, sajátos létformával, életvi-
lággal, speciális problémákkal. Ezt a kört megszólítani, munkatársakat megnyerni,
közösségeket teremteni csak úgy lehet, ha ehhez a sajátos világhoz, az ő nyelvü-
kön, az ő problémáikon keresztül szólunk. Közülük 50–60 ezren valami módon
református családokból jönnek. Ide nagy erőket kell mozgósítani központi szer-
vezéssel, anyagi támogatással is. Nem tartom meggyőzőnek azt az érvet, hogy így
a területi alapon álló gyülekezetek hátrányt szenvednek. A misszió társadalmi cso-
portok, korosztályok szerint differenciált formáinak bevezetése nem új találmány.
Már a 20. század eleji ébredésnek is ez volt a válasza az életvilág kezdődő felpar-
cellázódására. 1931-ben volt konventi főiskolás lelkész, 1942-ben pedig főállású
budapesti egyetemi lelkész. Most is bátrabban újíthatnánk. A legújabb vallásszoci-
ológiai elemzések többváltozós statisztikai módszerekkel meggyőzően bizonyítják,
hogy a mai társadalomnak nemcsak általában jellemzője a vallásosság sokféle for-
mája, fokozata, típusa, hanem az egyes generációk vallásossága is igen karakteresen
különböző típusú. Kiváltképpen így van ez az „ifik” nemzedékénél. Talán az egye-
temi gyülekezetek esetében kísérletet tehetnénk arra, hogy hitvallásaink sérelme
nélkül közelítsünk e generáció vallási szükségleteihez. Így esetleg egyházunk kere-
tei között maradnának azok a fiatalok is, akik generációs vonzalmaik miatt most
máshol keresnek és találnak maguknak nemzedéki szerveződésű keresztyén közös-
séget. Ehhez persze nagyobb aktivitásra, stabilabb jó erőkre s komolyabb központi
támogatásra is szükség volna.

Az egyetemista és a főiskolás ifjúság körében való fokozott tevékenységünket
az is indokolja, hogy meg kell alapozni, ki kell terjeszteni azt az értelmiségi köze-
get, amely a hit nyelvén tud szólni a mai ember egzisztenciális problémáiról. Most
még a múltban sokszor negatív szerepet játszó kultúrkálvinizmustól sem kellene
félni. Bizonyos, hogy valamikor ezen az útvonalon sok értelmiségi inkább távolo-
dott az egyháztól. Ma más a helyzet. Ma ebből a kulturális holdudvarból inkább
utak nyílhatnak az egyház felé. A hit nyelvét megértők eljuthatnak a hit beszédéig.
Meg kell értenünk, hogy ebből a szempontból is radikálisan új helyzetben vagyunk.
Valamikor a népegyházi mechanizmusok működését az is segítette, hogy bár akkor
sem volt mindenki hitvalló keresztyén, de lényegében az egész nép a keresztyén-
ség égboltja alatt élt s nagyjából mindenki ugyanazt a nyelvet beszélte, ugyanazt
a kulturális kódot használta. Így könnyebb volt a keresztyén üzenet továbbadása.
Könnyebb volt az átjárás az egyes csoportok között. Tehát könnyebb volt a misszió
is. Azóta azonban sok okból hagyományszakadás, hagyományvesztés következett
be. Radikálisan megváltozott a kulturális kód. Az újabb generációk nemcsak más
nyelvet beszélnek, de nem is értik azt a nyelvet, amelyben a keresztyén üzenet
értelmezhető. Nem építhetünk arra, hogy visszavágyódva keresik az atyai házat,
mert nem csupán kívül születtek azon, hanem nem is tudnak az atyai házról. Ezért
van − legalábbis az előző európai századokhoz képest − radikálisan új helyzetben
a misszió is. Olyan új módszerekkel kell megszólítani az embertestvéreket, amelye-
ket a keresztyénség valamikor a teljesen más kultúrájú világrészeken alkalmazott.
Higgyük el, hogy ehhez új módszerekre is szükség van. Lehet persze, hogy ezek
részben nagyon is régi módszerek, de most újra rájuk kell találnunk. Mindenesetre

62

Előadások

mediatizált világunkban is meg kell keresnünk a módját a keresztyén kulturális
közbeszéd kialakításának. Ebben a kontextusban a széles értelemben felfogott kul-
turális tevékenység, s benne a közoktatási munka is, ha jól csináljuk, nem pót-
cselekvés az egyház részéről, hanem a misszió fontos segédeszköze. Segíti a hit
beszédének a megértését.

Végezetül fel kell tennünk a kérdést, fontos-e az, hogy hányan vagyunk
a magyarországi református egyházban. 1992-ben, amikor egy szárszói előadá-
somban először tettem kísérletet annak statisztikai számbavételére, hogy hányan
is vagyunk magyarországi reformátusok, akkor Cseri Kálmán előző évben hallott
evangelizációja alapján Gedeon történetét idéztem: „Hogyan ad Isten győzedel-
met?” A győzelemhez elegendő volt az a háromszáz harcos, akik komolyan vették,
hogy az Úré a szabadítás, s ezért teljesen rá merték bízni magukat. A történethez,
a tanításhoz azonban az is hozzátartozik, hogy Gedeon először megfújta, megfú-
jatta a kürtöket. Voltak akik a népből ezt meghallották, és sokan közülük táborba
is szálltak. Majd a hadba szállt 32 ezerből két további próba, válogatás után maradt
a győzni tudó 300. A modellszerű történetből meg kell értenünk, hogy minden
fokozat, a hitre jutás minden lépcsője fontos. Amikor megszólalnak a kürtök, jó ha
minél többen hallják. Az is jó, ha a közülük hadba szállók minél többen vannak.
Nem tudhatjuk ugyanis, hogy a következő próbánál kik fognak félni, s azt sem,
hogy végül kik mehetnek majd harcba. Nem tudhatjuk, kik lesznek ama háromszá-
zak. A mi dolgunk, a mi felelősségünk az, hogy minél többen hallják meg, s minél
többen értsék meg a kürtök hívását. Mi nem válogathatunk, s nem is kezdhetjük
a győzelemhez végül majd elegendő háromszáz mozgósításával. Nekünk minden-
kit komolyan kell vennünk. A gyengéket, a tétovákat, a bizonytalanokat is. Gon-
doljuk meg, maga a tanítványi sereg is milyen kételkedő és bizonytalan volt a mis�-
sziói parancs elhangzása előtt. S ne feledjük azt sem, hogy ez a parancs aktivitásra,
kezdeményezésre, új kezdésekre szólít fel: „Elmenvén azért” − „Menjetek el tehát”.
Nem elégséges élni a magunk mégoly példamutató keresztyén életét. Nem elég
az sem, hogy mindig készen állunk a segítségre. Nem elég a nyitott ajtó sem. Bár
mindezek fontosak, elengedhetetlenül szükségesek, azonban el is kell indulnunk,
hogy megkeressük azokat, akik elvesztek: a népszámlálásnál bizonytalanul és této-
ván magukat reformátusnak valló testvéreket is, meg azokat is, akik eddig a moz-
dulatig sem jutottak el. Mit kell tennünk most? Hogyan is fogjunk hozzá? Legalább
gondolkozzunk ezen!

A számítások forrásai

Kepecs József (szerk.): Magyarország településeinek vallási adatai (1880–1949).
I–II. Bp., 1997.

Népszámlálás 2001 – 5. Vallás, felekezet. Bp. KSH 2002.

Megjelent a Théma V. évfolyam 2003/3-4. számában, 11–32.

63

Hozzászólások

A Magyarországi Református Egyház egysége
és a szolgáló felelősség határa

(1999)

Egyházunk egységéről elmondandó gondolataimat rövid történeti vázlattal kez-
dem, mert úgy vélem, hogy eddig megtett utunknak erős mai tanulságai vannak.
Tudjuk jól, hogy a 16. századi reformáció idején népünk nem fejedelmi döntés-
sel, s ezért nem is kiforrott egyházszervezettel lett reformátussá, hanem alulról
építkezve, egyes gyülekezetek fundálásával. Majd ezek a gyülekezetek fokozato-
san egyházmegyei konfraternitásokba szerveződtek. A következő egyházszervezeti
szint, az egyházkerület, először a Tiszántúlon jött létre 1557-ben. Még a 16. század-
ban több egyházkerület alakult egy-egy püspök vezetésével. Legutoljára 1735-ben
az addig önálló egyházmegyék szerveződtek össze Tiszán-inneni egyházkerületté.
Több kisebb egyházkerület egyesült ez idő tájt, s így alakult ki az öt egyházke-
rületből álló struktúra: erdélyi, tiszántúli, tiszáninneni, dunántúli, dunamelléki,
dunántúli. Lényegében Trianonig ez az öt egyházkerület állott fenn. A független és
szuverén egyházkerületek az ellenreformációs Habsburg államhatalommal küzdve
szüntelenül keresték az országos szerveződés lehetőségét, hogy nagyobb erőt tud-
janak kifejteni. Az 1791-ben ülésező budai zsinaton aztán kissé ellenmondásos
módon megalkották a magyarországi egyházkerületekből létrehozott egységes
magyar református egyház alkotmányát. A királyi jóváhagyás hiányában azonban
ezek a kánonok nem léptek életbe.

A szervezetileg egységes magyarországi református egyházat – most már az
erdélyi egyházkerületet is beleértve – több évtizedes viták, sőt harcok után, majd
csak az 1881-es debreceni alkotmányozó nemzeti zsinat alkotta meg. Az egyház-
kerületek 1881-es debreceni uniója, bár meghagyta a kerületek autonómiáját, sőt,
bizonyos értelemben szuverenitását, mégis az egész magyar reformátusságot egy
élő jogi testté formálta. Azóta beszélhetünk Magyarországi Református Egyház-
ról. Az egységesülés történeti tendenciája tehát világos. Joggal mondhatta Ravasz
László 1941-ben az Országos Lelkészegyesület gyűlésén: „A magyar református
szellemű keresztyénség szakadatlanul kereste azt az egységet, amely fejlődésének
nem előfeltétele és kiindulópontja, hanem célja, szabályozó irányelve volt.”

A nagy egyházkormányzó fel is sorolta a debreceni zsinat óta eltelt évtizedek
egységalkotó munkájának eredményeit a közalaptól kezdve – amelynek keretében
az erősebb gyülekezetek segítik a gyengéket – a református iskolák külső-belső
igazgatásának egyöntetű megszervezésén át a református egyház egységes reprezen-
tációjáig. Úgy vélte, hogy a trianoni tragédia ellenére, legalábbis Csonka-Magyar-
országon folytatódott az egységesülés folyamata, létrejött az egységes énekeskönyv,
káté, agenda, s kiépült az egyetemes missziói szervezet. Ravasz püspök ekkor,

64

Hozzászólások

1941-ben, a visszacsatolások utáni helyzetben nemcsak a régi szervezeti egység
helyreállítását, s minden regionalizmus megszüntetését sürgette a történeti foly-
tonosság felvételével, a keservesen kiküzdött egység megőrzésével, hanem síkra
szállt az egységalkotó munka továbbviteléért, továbbfejlesztéséért is.

Sajnos tudjuk, hogy mi történt ezután a kommunista diktatúra uralomra jutásá-
val 1947-től kezdve. Megszakadt a történeti alapokon nyugvó szerves fejlődés folya-
mata. Bekövetkezett a lehető legrosszabb értelemben vett centralizáció egyházunk
szervezetében. Ennek célja az volt, hogy az elnyomó világi rendszer az ő érdekeit
szolgáló egyházi vezetőkön keresztül a centralizáció segítségével kézben tarthassa,
ellenőrizhesse, pusztíthassa egyházunkat. Ebben a helyzetben az igazi egyház szinte
a reformáció korához visszahajolva a gyülekezetekbe húzódott vissza. Az Úristen
kegyelmének, élő hitű lelkipásztoroknak, hitvalló egyháztagoknak, s élő gyüleke-
zeteinknek köszönhetjük, hogy úgy ahogy, túléltük a rettenetes pusztítást. Ennek
nyomorúságai azonban nem múltak el nyomtalanul 1990 után sem. Nem tudtuk
a szerves építkezést ott folytatni, ahol korábban megszakadt. A megelőző évtizedek
gyakorlata több irányban is torzítóan hatott. Egyrészt több szinten is folytatódott
a vezetők olyan kormányzati hatalma, amely az igazi zsinat-presbiteri egyházalkot-
mány testületi kezelési elveitől eltér. Másrészt – s most számunkra ez a lényeges –
a rossz értelmű és rossz emlékű centralizáció visszahatásaként nem az egységesülés
útján mentünk előre. Inkább visszalépés történt az 1881-es alapokon építkező egy-
házalkotmányhoz képest is az egyházkerületi partikularizmus irányába. Még olyan
nézetek is vannak, hogy a Magyarországi Református Egyház lényegében nincs is,
s az csak az egyházkerületek konföderációjaként létezik. Mindez az egyház egységes
akaratnyilvánítása, funkcióinak jó ellátása, a célszerű feladatszervezés szempont-
jából is hátráltató, sokszor egyenesen káros. Sok tekintetben az egyházközségek is
időnként úgy működnek, mint független kis köztársaságok.

Pedig mint láttuk, a magyar reformátusság nehéz vitákban már a múlt szá-
zadban eljutott ahhoz a meggyőződéshez, hogy kikerülhetetlen szükség a szerve-
zetileg is egységes összefogás. A második világháború előtti időszak másik nagy
református püspöke, a debreceni Révész Imre írta nagytudományú nagyapjáról, az
1860-as pátensharcot vezető debreceni lelkészről, idősebb Révész Imréről: „A tör-
téneti alapokon nyugvó, az egyház öntudatát, erejét és akcióképességét fokozó, az
egyes részek szabad életnyilvánítását bürokratikus gúzsba nem kötő okos egyház-
alkotmányi egységnek kezdettől fogva őszinte barátja volt. Ugyanakkor a laza parti-
kularizmust, mint sokszor a szellemi tunyaság, tehetetlenség és az alantas személyi
és pártérdekek takaróját erősen ostorozta.” Maga, ifjabb Révész Imre 1935-ben az
Országos Lelkészegyesület konferenciáján „Presbiteri rendszerű-e a magyar reformá-
tus egyház” címmel elmondott beszédében Ravaszhoz hasonlóan a magyar egyház
egységessége mellett érvelt. Míg azonban Ravasz a történelmi folyamatokra hivat-
kozott, Révész elemzése inkább teológiai eszmefuttatáson nyugodott. A kálvini ala-
pokhoz, egyháztanhoz, a kálvini egyházalkotmányhoz nyúlt vissza. Úgy látta, hogy
az akkori, a két világháború közötti egyházalkotmány sem igazán kálvini, de fej-
leszthető s fejlesztendő is ebbe az irányba. A gazdag elemzésekből most csak egyet-
len gondolatmenetet emelek ki: „A hitvalló egyháztagokból szervezett gyülekezetek

65

A Magyarországi Református Egyház egységeés a szolgáló felelősség határa

Krisztus teste egységének és egyetemességének kifejezésére egymással szoros kap-
csolatban állnak. Szó sincs arról az igazi kálvini egyházalkotmányban, hogy minden
jog forrása az egyházban a gyülekezet.” Kálvin egyházalkotmánya elsősorban nem
a helyi gyülekezetet, hanem a Krisztus testét képviselő, országos nemzeti egyházat
tartja szem előtt. Idézzük csak a Heidelbergi Káténak is az egyik egyházra vonatkozó
kérdését, az 55. kérdést, amely az Apostoli Hitvallás egyik mondatát magyarázza:
„Mit értesz a szentek közösségén?” Válasz: „Először, hogy minden egyes hívő, mint
tag, az Úr Jézus Krisztusnak, minden ő javainak és ajándékainak osztályrészese,
továbbá, hogy ki-ki kötelességének is tartja, hogy Istentől nyert ajándékait készség-
gel és örömmel a többi tag javára és üdvösségére fordítsa.”

Világos tehát, hogy ha mint hitvalló egyháztagok, a Krisztus teste tagjai
vagyunk, közösségünknek s szolgáló felelősségünknek nem lehet határa sem a gyü-
lekezet, sem az egyházkerület. Nem lehetek nyugodt és megelégedett csak azért,
mert úgy gondolom, hogy mondjuk, nálunk a Kálvin téren, a Pasaréten, Buda-hegy-
vidéken, Göncön, Hernádszurdokon, Kaposváron vagy a debreceni Nagyerdei gyü-
lekezetben jól mennek a dolgok. Hiszen az egész magyarországi református egyház
egységében is gondolkodnunk és cselekednünk kell. Ez át nem hárítható felelőssé-
günk. Ahogy Ravasz László fogalmazott 1941-ben a debreceni Nagytemplomban:
„A magyar reformátusság soha nem lehet partikuláris, lényegéhez hozzátartozik az
Egészre való törekvés. Minden egyházi intézményünk a kis erdélyi haranglábtól
a debreceni Nagytemplomig, mindnyájunk közös tulajdona. Itt nincs enyém-tied,
itt minden a miénk.”

A magyar református egyház egysége tehát egyrészt egységes szervezetet
jelent, másrészt jelenti azt is, hogy minden egyes egyháztag, mi, valamennyien,
egyen-egyenként az egészért is felelősek vagyunk. Ezen a felelősségen alapszik
egyszersmind véleménynyilvánítási jogunk, kötelességünk. Ezért szomorított el az
egyik egyházkerület elnökségének a Reformátusok Lapjában megjelent állásfogla-
lása. Az elnökség az egyik intézményét érintő bírálat miatt annak az eszmecserének
a berekesztését sürgette, amelyet Kósa László professzor kezdeményezett a „Kilenc-
száz szó rólunk, reformátusokról” című felelősségteljesen megfogalmazott, egyhá-
zunk megújulása érdekében egyenes beszédre buzdító tizenkét pontjával.

Itt jelenik meg először.

66

Hozzászólások

Őszintén a keresztyén iskoláról és misszióról
(1999)

Hamarosan egy évtizede lesz, hogy a Történelem Urának akaratából újra megnyíl-
hattak református iskoláink kapui. A református szülők gyermekeinek ma már
közel másfél százaléka járhat református óvodába. Az általános iskolásoknak négy
százaléka, a gimnazistáknak pedig kilenc százaléka tanulhat református intézmény-
ben. Kiterjedt, konszolidálódott s erősödik a református felsőoktatás. Óriási ered-
mény ez, bár tudjuk, hogy az Európai Unió országaiban 10 és 40 százalék között
van az egyházi iskoláztatás részaránya.

Meggyőződésünk, hogy a meglévő intézmények minőségi fejlesztése mellett
mindenképpen szükséges tovább bővíteni iskolahálózatunkat. Általános iskolákat
és óvodákat kell alapítani, hogy az oktatási piramis alapzata kellően széles legyen.
Növeli nevelésünk hatékonyságát, ha egymásra épülő intézményeket sikerül lét-
rehozni. Meg kell keresnünk azt is, hogy milyen területen tudnánk jobban bekap-
csolódni a szakképzésbe. Iskoláink méltányosabb finanszírozása, s a közoktatási
törvény módosítása kedvezőbb feltételeket teremtett új intézmények alapítására.
Megfontoltan és körültekintően, de élnünk kell az új lehetőséggel.

Miért is gondoljuk azonban, hogy jó, ha vannak egyházi iskolák? Világi szem-
pontból közelítve bizonyos, hogy népünknek elsősorban morális újjászületésre,
valóságos erkölcsi forradalomra van szüksége. A keresztyén iskolák pedig a hitből
fakadó erkölcsiség kialakításának, begyakoroltatásának hatékony közösségei lehet-
nek. Ezért is támogatja a polgári kormány az egyházi iskolákat, mert reménységük
szerint segítenek a polgári erkölcs helyreállításában.

Egyházi szempontból pedig legegyszerűbben azt válaszolhatjuk, hogy azért
kellenek egyházi iskolák, mert ez következik Jézus Krisztus missziói parancsá-
ból, s abból, hogy vannak megkeresztelt gyermekeink. Kicsit bővebben pedig azt
mondhatjuk, hogy azért, mert a határozott embereszmény alapján folyó nevelés
a személyiség egészére irányul. A keresztény nevelés tehát nem merülhet ki a hit-
tantanításban. A keresztyén világnézet érvényesítésének leghatásosabb eszköze
a hitvallásos iskola és nevelőintézet. Makkai Sándor 1938-ban erre nézve azt az
iránymutatást adta, hogy az egyházi iskola „sajátos létjoga, és igazi hivatása …
abban van, hogy a Krisztusba vetett hit erejével keresztyén jellemeket nevel Isten
dicsőségére.”

A célt meghatározó Makkai Sándor jól tudta, hogy akkori, államosítás előtti
iskoláink, sok valódi érdemük mellett sem voltak eléggé hitet építő, hitre segítő,
öntudatos egyháztagságra felkészítő hitvalló iskolák. Bizonyára ítélet is volt hát
abban, hogy Isten megengedte, hogy mindaz megessen velünk és iskoláinkkal, ami
megesett. Az újrakezdésünk utáni tizedik tanév küszöbén önvizsgálatot kell tarta-
nunk. Felelősségünk óriási, nem szabad célt tévesztenünk.

A Keresztyén nevelés c. lap gyakran beszámol arról, hogy sok intézményünk-
ben mennyi mindent cselekednek azért, hogy kialakítsák a szakralitásnak, a szent-
ségnek a jó illatú miliőjét. Keresik a célokhoz közelebb vivő módszereket, megoldá-
sokat, az eredményes technikákat. Beszámol arról is, hogy önfeláldozó pedagógiai

67

Őszintén a keresztyén iskoláról és misszióról

munkával, gondosan tervezett pedagógiai hatásrendszerrel hol, miként szolgálják
a keresztyén jellemek formálódását.

Mi akkor mégis a probléma? Hármat említek ezek közül. Először is emlékez-
tetek arra, amire Tőkéczki László történész hívta fel a figyelmet egy évvel ezelőtt
a Reformátusok Lapjában. Mélyen igaz, hogy még hívő tanáraink is alapjában véve
marxista típusú műveltséggel és szaktudással rendelkeznek. Újjá kell teremteni
a hit és tudás korábbi magyar református összhangját. A református iskola szel-
lemét az élő hit által kiválogatott és strukturált műveltségnek kell meghatároznia.
Ehhez szükség van egyrészt legjobbjaink elméleti munkájára, hogy kidolgozzák
az új hitvalló magyar református művelődési szintézist, s kialakítsák a tanítandó
műveltséganyagot. Másrészt szükség van központilag is tervezett református
tanár-továbbképzésre, szemléletmegújításra. Ehhez a Református Pedagógiai Inté-
zetnek az eddigieknél is több támogatást kell kapnia. A mi oktatási hálózatunkban
az államinál is fontosabb szerepe lehet a szaktanácsadásnak. A minőség általános
javítása mellett impulzusokat kell kapnia a református szellemiség formálásának is.
Ez közegyházi, zsinati felelősség. Jó lenne, ha a kerületek és a fenntartók is öröm-
mel fogadnák ezt a segítséget, s nem zárkóznának el rosszul értelmezett autonómi-
ájuk sáncai mögé.

A második problémánk, amit eddig is sejtettünk, de most Pusztai Gabriella
debreceni tanár, doctorandus felméréséből egyértelműen kiderült, az, hogy az isko-
lai vallásos nevelés diákjaink jelentős részénél minden előzmény nélküli. Sok nem
vallásos szülő azért íratja be hozzánk a gyermekét, mert iskoláink jó hírű iskolák,
magasabb műveltséget adnak, jól felkészítenek a továbbtanulásra, a körülmények
biztonságosak, s az erkölcsi nevelésre is gondot fordítanak. A felmérések szerint
nem egy iskola volt, ahol a szülői háttér egyházhoz kötődésének mutatója igen
közel esett a nullához. A vizsgálat célja természetesen nem az egyes iskolák meg-
bélyegzése, s nem is a riogatás, a sehová nem vezető szörnyülködés volt, hanem az,
hogy a diákságról reális képet adva az iskolák ki tudják dolgozni a körülményeik-
hez illeszkedő leghatékonyabb nevelési programot. Ez a helyzet tehát adott, de ezt
helyesen úgy kell felfognunk, mint rendkívüli missziós lehetőséget. Ezek a gyere-
kek olyan „tékozló fiúk”, akik már az atyai házon kívül születtek. Nem vágyódhat-
nak hát oda vissza. Nekünk kell utánuk menni, többek között iskolákkal is.

Nagy lehetősége, s egyszersmind kötelessége is ez iskoláinknak. A reformá-
tus oktatásügy minden rendű és rangú őrállójának pedig nagy felelőssége, hogy
tegyünk meg minden lehetőt minden intézményünkben a misszió érdekében.
A keresztyén jellem formálásáért felelős testületeknek tudniuk kell, hogy bár a hit
kegyelmi ajándék, de hallásból van, ismeretekre, élményekre, tapasztalatokra,
hatásokra is épül.

Ezzel elérkeztünk harmadik problémánkhoz. A keresztyén jellem formálása,
a misszió nem lehet csupán a vallástanár ügye. Az egész tantestületnek kellene
a keresztyén pedagógia alkotóműhelyévé válnia. Tudjuk, hogy ettől még sok helyen
messze vagyunk, s nem feltétlenül az ún. „táblacserés” iskolákban. Tudjuk, nem
szabad türelmetlennek lennünk, azt azonban joggal várjuk el a fenntartó testü-
letektől, igazgatótanácsoktól, hogy azokat támogassák – kegyességi irányzatoktól

68

Hozzászólások

függetlenül –, akik Krisztus ügyét lelkiismeretesen és hozzáértően akarják és tud-
ják szolgálni. Az pedig elkerülhetetlen minimum, hogy olyan vezetőket válassza-
nak iskoláink élére, akik a szakmai alkalmasságon és lelkiismeretességen túl egy-
szersmind élő hitű, úrvacsorával rendszeresen élő, aktív gyülekezeti tagok is. Ezt
egyébként a református közoktatási törvény minden pedagógusra nézve kívána-
tosnak írja elő. Ami persze ma még nem nagyon tartható be. A vezetés keresztyén
minősége azonban kulcskérdés. Meggyőződésem, hogy az igazgató személyiségé-
nek kisugárzása alapvetően határozza meg a keresztyén pedagógiai műhely kiala-
kulásának és a missziónak a lehetőségét egy-egy iskolában.

Természetesen most nem konkrét esetekről beszélek, hanem elvekről. Elen-
gedhetetlennek tartom viszont, hogy konkrét döntéseinknek vallott és hangozta-
tott elveink nyomvonalán kell haladniuk. Számadással tartozunk minden állásfog-
lalásunkért, döntésünkért. Semmilyen taktikai megfontolásból nem téveszthetjük
szem elől a legfontosabb célt, a missziót. Mindhárom most megfogalmazott prob-
lémánk – a műveltséganyag meghatározása, a diákság állapota, s az ehhez való
viszony, valamint a vezetőség keresztyén minősége – a misszió hatékonysága körül
forog. Isten már nem egyszer vonta ítélet alá egyházunkat, iskoláinkat. Ne feledjük
hát Makkai Sándor hatvan évvel ezelőtti intését: „Egyházunk létkérdése szempont-
jából a református iskola oktató és nevelőmunkája csakis a pásztori és missziói
munkával teljes egységben, összeműködésben lehet azzá, amiért létezik: evangé-
liumi keresztyén jellemek és a társadalom csemetekertjévé.” Mai kisebbségi hely-
zetünkben az iskolai misszió aktuálisabb, mint valaha.

Megjelent a Tenke Sándor szerkesztette Örökség, adósság, felelősség – Szárszói
Füzetek – 8. kötetben. Budapest, 2000. 93–97.

69

Református felsőoktatási kollégiumokat!
(1999)

A balatonszárszói Soli Deo Gloria Konferenciatelepen megrendezett Református
Értelmiségi Konferenciák sorában az 1999-es összejövetel felelősségébresztő címe
ez volt:”Örökség, Adósság, Feladat”. Itt hangzott el hozzászólásom a református
felsőoktatási kollégiumok megoldatlan kérdéséről. Értékes örökség letéteményesei
vagyunk ezen a területen. Az utóbbi tíz évben azonban egyre nő az adósságunk,
s ez élesen veti fel felelősségünk kérdését a feladat elvégzésének halogatása miatt.

Nem kétséges, hogy egy zsinat-presbiteri alapon felépülő s egészségesen
működő egyházszervezetben nem csupán az értelmiségi szaktudásra van szük-
ség, hanem arra is, hogy e szaktudások hordozói a mai világban eligazodni képes,
világnézetileg-teológiailag művelt emberek legyenek. Olyan hívő egyháztagok,
akik intellektuális erővel és értelmiségi reflexivitással is segítik egyházunkat az új
helyzetek, a megnövekedett problémák feldolgozásában, megoldásában. Egy közé-
posztályosodó társadalomban erőteljesen meghatározza majd a magyar reformá-
tusság eljövendő arculatát, hogy lesz-e a hit és tudás egységét harmonikusan meg-
élő, széles értelmiségi rétegünk, amely képes a korszerű kálvinista életeszmény
kimunkálására, megformálására, továbbadására. Bár nagyon fontos szerepe lenne
ebből a szempontból a református felsőoktatás kiteljesedésének és erősödésének
is, nem mondhatunk le azonban azokról a fiatalokról sem, akik az állami felsőok-
tatásban tanulnak. Mert például nincs, és valószínűleg nem is lesz sem református
műegyetem, sem közgazdaságtudományi, orvostudományi, agrártudományi és ter-
mészettudományi karunk. Pedig szükségünk lenne mérnökökre, közgazdászokra,
orvosokra, agrárszakemberekre, ökológusokra és informatikusokra is. Tudniil-
lik olyanokra, akik igazán református értelmiségi minőségűek. Olyan református
értelmiségiek, akiket egybefűz a közös hit, a közös világszemlélet, az eszmények,
élmények és a műveltség rokonsága. Szekularizált és többféle szempontból plurá-
lis társadalmakban ilyen kohézióval rendelkező csoportok maguktól nem jönnek
létre. Ezért meg kell dolgozni. Ne csak fölfelé mutogassunk tehát felelőtlenül és
kényelmesen az Úristenre, hogy majd Ő megoldja ezt is. Ez bizony a mi dolgunk,
a mi felelősségünk is.

Az állami felsőoktatásban tanuló, hitben élő református diákságot akkor
lehetne közös eszményekkel, élményekkel, műveltséggel egybefűzni, ha például
lennének számukra református kollégiumok is. Ezek szakkollégium-szerűen, szel-
lemi műhelyként működhetnének. Lányaink és fiaink itt lehetőséget találnának
az eszmecserékre, elmélyíthetnék, s értelmiségi szintre emelhetnék keresztyén
műveltségüket. Megtanulnák az evangéliumi hit szemszögéből megítélni a mai
világban felmerülő kérdéseket. S egymás hite által épülhetnének.

Ez a jó ügy 1990 óta beszédtéma. Sokan, sok helyen, sokszor szóltak róla.
Megalakulása után az ORTE azonnal felvetette. Legutóbb a Magyarországi Reformá-
tus Egyház Doktorainak kollégiuma, a Pedagógiai Szekció javaslatára felhívást tett
közzé ezzel kapcsolatban. Tudtommal azonban ez idáig semmi érdemi dolog nem
történt. Kivéve a Kölcsey Ferenc Protestáns szakkollégium próbálkozását, ami vilá-

70

Hozzászólások

gosan megmutatta, hogy a szakkollégiumi forma is csak egy létező diákotthon bázi-
sán valósítható meg. Ma már nyilvánvaló az is, hogy a kollégiumok nem alternatívái
a református egyetemnek. Katolikus testvéreink a Pázmány Péter Katolikus Egye-
tem fundálásával párhuzamosan 1990-től húsz ilyen felsőoktatási kollégiumot hoz-
tak létre. A fővárosban hat kisebb-nagyobb intézményük van: három fiú- és három
leánykollégium. Minden nagyobb egyetemi és főiskolai városban van katolikus kol-
légium: Pécsen, Szegeden, Miskolcon, Győrben, Kecskeméten, Egerben, Szombat-
helyen, Sárospatakon s Debrecenben kettő is. A jezsuiták budapesti Szent Ignác kol-
légiumában folyik a legszisztematikusabb katolikus értelmiségi képzés. Jelszavuk:
„Hit és értelem”, ennek jegyében alakították ki jól átgondolt programjukat.

A kormányzat a kollégiumok működését jelentős részben fedezi. Történelmi
alkalmat szalasztanánk el, ha átmeneti anyagi áldozatok árán is nem hoznánk létre
a református kollégiumi hálózatot. Különös tekintettel arra, hogy ennek nálunk
is megvannak az előzményei. Az SDG és a MKDESZ kollégiumai mellett gondol-
junk pl. a Debreceni Református Tanárképző Intézetre is. S akkor e kollégiumok
tehetségmentő, szociális funkciójáról még nem is beszéltünk, jóllehet erre is több
évszázados örökség kötelez. Végre cselekednünk kellene!

Megjelent a Magyar Református Nevelés I. évfolyam, 2000/2. számában.

II.
Hitvallásos iskola

 – keresztyén jellemformálás
A Keresztyén Nevelés c. folyóirat

szerkesztőségében

Publicisztika és ismeretterjesztés

1995–2000

Apáczai Csere János (1625–1659)
Gy. Szabó Béla (1905–1985) fametszete

73

Publicisztika

Apáczai Csere János öröksége
(2002)

A 375 évvel ezelőtt, 1625-ben Apácán született Csere János árva székely fiúként
a tehetségmentés egyházunkban századokon át gyakorolt hagyományos útján
került a kolozsvári, majd a gyulafehérvári református kollégiumba. Nagyhírű hol-
land egyetemeket megjárva, nagy tudományt és doktori fokozatot szerezve jött
haza, hogy teljesítse vállalt küldetését az anyanyelvű művelődés és a református
iskolaügy szolgálatában. A gyulafehérvári, majd a kolozsvári kollégiumban taní-
tott. A tudós Bod Péter megfogalmazása szerint „néki a tanításban nagy földön
mása nem volt”. Szakadatlan munkában s kemény harcokban égve, betegségekkel
küzdve az 1659-es év utolsó óráiban adta vissza halhatatlan lelkét teremtőjének.
A 340 éve fiatalon elhunyt Apáczai azóta az európai magyarság jelképe a nemzeti
hagyományban. Része annak, amelyből Illyés Gyulával szólva, összeáll az ország,
a haza a magasban.

Apáczai nemcsak emlék és jelkép, nemcsak a magyar művelődés büszke
monumentuma, hanem eleven hatóerő is. Egész életével cselekvésre ösztönző örök
példa minden idők magyar értelmiségije számára. Példa az, ahogyan egész népé-
ért érzett felelősséggel, következetes logikával kidolgozta tudományos, művelődési
és nevelési programját. Példa, ahogyan továbbfejlesztette, radikalizálta az anya-
nyelvű tudományosságnak, művelődésnek és anyanyelvi nevelésnek a reformáció
előző századából hozott eszményeit. Példa, ahogyan eszményeiért tanulni, taní-
tani, alkotni, cselekedni volt képes megalkuvás nélküli szent konoksággal. Példa,
ahogyan tudományos meggyőződéséért, etikai integritásáért kockára tudta tenni
egzisztenciáját, életét. Példa, ahogyan egész életével nevelt.

Apáczai példája az egyetemes magyarságé. Jó oka van annak, s csak örülhe-
tünk neki, hogy nevét állami középiskola, főiskola, kollégium, közalapítvány viseli.
Róla nevezték el a talán legrangosabb állami pedagógus díjat is. Beke György: Régi
erdélyi skólák című nagyszerű 1989-es könyvében Apáczai nem avuló példájának,
időszerűségének összefoglalóan így adta magyarázatát: „Minden művének és min-
den tettének értelme és magyarázata: a cselekvés örök időszerűsége… Ez a cse-
lekvésszükség, mint cselekvéskényszer mélységes közösségi, nemzeti felelősségből
nyerte, máshonnan aligha nyerhette volna erejét.”

Ebből az Apáczai képből azonban éppen a leglényegesebb elem hiányzik.
Áldott emlékezetű professzoromnak, a református Bán Imrének volt bátorsága még
1957 nyarán befejezett monográfiájában leírni, hogy Apáczai egész gondolatvilágá-
nak, magatartásának meghatározó magva a hitt és vallott puritán, kálvinista teoló-
gia, s az ebből következő puritán etika.

74

Publicisztika

Hívő embernek ma is megrendítő olvasni a leghíresebb Apáczai művet,
a Magyar Encyclopaediát lezáró teológiai fejezet érzelmileg telített befejező sorait
a végítéletről:

„Az igazak pedig az ő jócselekedetek szerént, melyek az ő Krisztusban való
hütöknek megannyi bélyegi és gyümölcsei, bévitetnek a Krisztustól ingyen nékiek
megszereztetett dicsőséges országba, holott osztán az Istennek örökkévaló dücső-
ségében, melyre hívattak vala részt vesznek; az ő megigazíttatások és megváltatá-
sok bételjesedik, az ő fiúvá fogadások által reájok nézendő örökséget elfoglalják,
az Istennek ábrázatja, mint megszenteltetteken helyreáll; végezetre a reménlett
dicsőség és boldogság véghetetlen teljességgel nemcsak lelkeken, hanem testeken
is tündöklik.
Oh légyek egy ezek közül, Istenem!”

Az utolsó sóhajból, a felszakadó fohászkodásból fejthető fel, ebből érthető
meg Apáczai hite, gondolkodása, indítékai, cselekedetei, egész életpéldája. Olvas-
suk csak el azt is, mit ír arról, hogy miként változik meg az ember állapotja már itt
e földön, megelőlegezve ama óhajtott és reménylett végső boldogságot és dicsőséget.

„A megszenteltetés a fiúvá fogadott embernek a bűn rútságából az isten szemé-
lyére való átváltozódása… Úgy, hogy az ember ezáltal új teremtés légyen. A meg-
szenteltetésnek két része vagyon, tudni illik a bűnnek meghalás és az abból való
megelevenedés… A megelevenedés az, amellyel az istenes élet helyreállíttatik,
a hit és a Szentlélek által ez is. Ebből a megszenteltetteknek erős kötelességek jő
ki, mellyel magokot egészen Istennek és Krisztusnak ajánlják. Mivel peniglen ez
a megszenteltetés ez életben nem mindenképpen tökéletes, bűn nélkül még a hívek
sem lehetnek. Innen vagyon a lelki harc őbennek s hogy minden nap meg kell
a megtérést újítaniok.”

Ebben áll a puritán kálvinista etika és életvitel alapja: mindennapos harc
bűneink és esendőségeink ellen; folytonos önvizsgálat, lelkiismeretvizsgálat; cse-
lekvő küzdelem a Szentlélek segítségével a fiúi méltóságért, a Krisztus-arcért, földi
hivatásunk hű betöltéséért. A nevelés ebben az összefüggésben azt jelenti, hogy
tanítással és példaadással a ránkbízottakat is erre az útra vezetjük, olyan keresztyén
jellemekké formáljuk, akiknek arcán felragyog az istenfiúság s akik teljesítik Isten
által rendelt földi küldetésüket.

Apáczait az Úr ide állította a magyar nemzet, a magyar reformátusság közös-
ségébe, s ő, mint Isten engedelmes szolgája megértette, hogy itt kell munkálkodnia.
Ennek a közösségnek, ennek a népnek a javáért, örök üdvösségéért kell élnie és
halnia. Ezt szolgálta minden módon és minden körülmények között. Ezért hagyta
oda a hollandiai egyetemi karriert, ezért élt és dolgozott az anyanyelvű tudomá-
nyosságért, az anyanyelvi nevelésért, a magyar református iskolarendszer megújí-
tásáért az alsó iskoláktól a létesítendő egyetemig bezárólag. Ezért tanította és ezért
élte a minőségre kötelező, az örökkévalóság felé tekintő puritán református etikát.

75

Apáczai Csere János öröksége

Ezért szolgált, hogy a magyarságot, a magyar reformátusságot, azt a közösséget,
amelyért felelősséget viselt, az Isten színe elé vezesse, az örökkévalóság mértéke alá
állítsa. Így példája Apáczai ma is minden református nevelőnek. Ha igazán felelős-
séget hordozunk népünkért, mi sem feledhetjük, hogy a kiművelt emberfők igazán
csak akkor szolgálhatják a magyarság javát, ha felragyog arcukon a krisztusi fény.

Ez tehát a teljes Apáczai örökség. Ezzel az örökséggel kell nekünk magyar
reformátusoknak, magyar református nevelőknek sáfárkodnunk. Szimbolikusan
is kifejezésre kellene juttatnunk, hogy a teljes örökségnek mi vagyunk az igazi
letéteményesei. Vállalásunknak méltó kifejezése lehetne, ha Apáczai születésének
375. halálának 340. évfordulóján a magyar reformátusság végre formálisan is meg-
erősítené az Apáczai-örökség iránti elköteleződését. Javasolom a Magyarországi
Református Egyház Zsinatának, hogy a kettős évforduló emlékére alapítsa meg az
„Apáczai Csere János Református Emlékérmet”. (Tekintettel arra, hogy Apáczai-
ról nem maradt fenn hiteles portré, az Emlékérem megalkotójának Gy. Szabó Béla
1946-os nagyszerű metszetéből kellene kiindulnia.) Ez tehát nem pénzjutalommal
járó díj lenne, mint a Makkai Sándor és az Imre Sándor Díj, hanem olyan Emlék-
érem, amellyel azokat a kiemelkedő református pedagógusokat becsülnénk meg,
akik a református iskolarendszer bármely szintjén (óvodától az egyetemig) hittel és
hűséggel huzamosan szolgáltak, s pályájuk végére értek.

Az Apáczai teljes örökségének jegyében élő és szolgáló pedagógusaink kitün-
tetése erősítené nevelőinkben a meggyőződést a Ravasz László-i megfogalmazás
igazságában, amely szerint „A nevelés világteremtés az istenkép szolgálata által.”
Az Emlékérem alapítása ugyanakkor méltó módon jelezné, hogy Apáczait mi adtuk
az egyetemes magyarságnak, s teljes örökségének mi kell legyünk az igazi sáfárai.

A Keresztyén Nevelés utódjának, a Magyar Református Nevelésnek a 2000. évi –
I. évf. – 1. számában megjelent hosszabb cikk rövidített változata.

76

Publicisztika

„Ahol Krisztussal találkozik a gyermek és az ifjú”
(1999)

„Íme nyitott ajtót adtam eléd, amelyet senki nem zárhat be,
mert bár kevés erőd van, mégis megtartottad az én Igémet,
és nem tagadtad meg az én nevemet” (Jel. 3, 8.)

Az elmúlt évben emlékeztünk a négyszázéves magyar református iskolarendszer
államosításának ötvenedik évfordulójára. Végső stációként egyetlen intézményünk
maradt, a Debreceni Református Kollégium, mint drága reménység és ígéret. A tör-
ténelem Urának kegyelméből néhány éve újra megnyíló ajtón belépve, önvizsgá-
latot kell tartanunk iskoláink ügyében. Bűnvallással kell elismernünk, hogy álla-
mosítás előtti iskoláink – sok büszkén emlegetett valódi érdemük mellett – bizony,
sokszor csak formálisan voltak reformátusok. Gyakran nem váltak hitet építő,
hitre segítő, öntudatos egyháztagságra felkészítő hitvalló iskolákká. Még a nagy
világháborús kataklizma előtt megfogalmazta ezt Makkai Sándor, amikor az idők
jeleit, a belső revízió szükségességét említve ezt írta: „Az, hogy az egyházi iskola
legalább olyan jó iskola legyen, mint a világi, nem célkitűzés, hanem természetes
elemi alapfeltétel. Sajátos létjoga és igazi hivatása ezen túl van, abban, hogy a Krisz-
tusba vetett hit erejével keresztyén jellemeket nevel Isten dicsőségére, az egyház lelki
közösségén át a humánum megszentelésére.” Ezt nyomatékosíthatjuk a katolikus
Barankovics Istvánnak a későbbi államosítási vitában elhangzott érvelésével: Mivel
a nevelés egy meghatározott embereszmény alapján a személyiség egészére irányul,
ez a nevelés nem merülhet ki a hittan-tanulásban. A keresztyén világnézet érvénye-
sítésének, illetve – ahogy Makkai Sándor mondja – a keresztyén jellem nevelésének
leginkább kielégítő lehetőségét a hitvallásos iskola és nevelőintézet teremtheti meg.

Ugyanakkor Makkai Sándor hangsúlyozta, hogy iskoláink református volta
formális lesz, hitvallásos jelentősége mindaddig csak kívánalom marad, „amíg
munkájuk tervszerűen és harmonikusan bele nem kapcsolódik az egyháznak
a gyermekek és az ifjúság körében végzett missziói munkájába”. Szerves, tudatos,
s az iskolának iskolai mivoltát is figyelembe vevő, átgondolt és körültekintő, finom
összehangolásra van szükség.

A nagy világégés után egyházunk munkásai és felelős őrállói az „ébredés” len-
dületével a helyesen kijelölt irányban indultak tovább. Ravasz László 1946 végén
püspöki jelentésében az iskoláztatás kötelességét Jézus Krisztus misszió paran-
csából, a keresztség sákramentumának szereztetési igéjéből eredeztetve ezt írta:
„Nekünk olyan iskolákat kell tartanunk, ahol Krisztusról szól a tanítás, ahol Krisz-
tus a legfőbb tanítómester, ahol Krisztussal találkozik a gyermek és az ifjú.” Cél-
ként tűzte ki, hogy iskoláinkat krisztusi iskolákká, az Ő szellemében, Róla tanító,
az Ő képére nevelő intézményekké tegyük. Ennek megvalósítását az állami iskola-
monopólium 1948-as megteremtése, az ateista világnézeti homogenizálás egyéb-
ként kudarcra ítélt kísérlete hosszú időre lehetetlenné tette.

77

„Ahol Krisztussal találkozik a gyermek és az ifjú”

Most, amikor lassan tíz éve lesz annak, hogy a református iskoláztatás ajtaja
újra nyitott előttünk, itt az ideje, hogy kicsit megállva, hátra és előre tekintsünk.
Mit végeztünk, s célirányosan haladunk-e? A Makkai Sándor és Ravasz László által
egykor megfogalmazott célok egyházunk helyzetének változásai miatt ma még
inkább időszerűek. Nem hiszem, hogy akadna a református oktatásügyben komoly
tényező, aki ezt vitatná, megkérdőjelezné. Szükséges ugyanakkor a megtett út és
az elért eredmények, a helyzet alapos elemzése. Szükséges, hogy eszmét cserél-
jünk a helyileg eltérő, s folytonosan változó viszonyok, körülmények kívánalmai-
ról, a célokhoz közelebb vivő, esetleg az attól éppenséggel eltávolító módszerekről,
megoldásokról, az eredményes és az eredménytelen technikákról, lépéseink opti-
mális tempójáról és ritmusáról. Lapunk nyitva áll a tapasztalatcsere, a nyíltszívű,
őszinte viták előtt.

Nagyon fontos, hogy megbecsüljünk minden kis eredményt, előrelépést, s ne
legyünk türelmetlenek! Egyre azonban nagyon ügyeljünk! A mindennapok sodrá-
sában, a felőrlő kompromisszumkényszerek között vagy kisszerű taktikázgatások
miatt szem elől ne tévesszük a legfőbb célt! Erre a célra szüntelenül tekintettel kell
lennie minden felelősségteljes szülőnek, a református iskolarendszer minden mun-
kásának, őrállójának, pedagógusoknak, lelkészeknek, iskolai vezetőknek, igazga-
tótanácsi tagoknak, fenntartóknak, kerületi és országos elöljáróknak. Ne feledjük,
számadással tartozunk minden szavunkért, állásfoglalásunkért, személyi és egyéb
döntésünkért! Jól szolgálta, előre vitte-e Krisztus ügyét egy-egy intézményben,
a református oktatásügyben vagy nem? Gondoljunk mindig Makkai Sándor hatvan
évvel ezelőtti intésére: „Egyházunk létkérdése szempontjából a református iskola
oktató és nevelő munkája csakis a pásztori és missziói munkával való teljes egység-
ben, összeműködésben lehet azzá, amiért létezik: evangéliumi református keresz-
tyén jellemek és társadalom csemetekertjévé.”

Keresztyén Nevelés, 1999/4.

78

Publicisztika

Református iskoláink a számok tükrében
(1997)

A közölt számokat sokféleképpen elemezhetjük. Megnézhetjük, hogy egy-egy
városban vagy faluban milyen súlyt képvisel a református általános iskola. Az ada-
tok összesítése után pedig országos arányokat, tendenciákat is megállapíthatunk.
A római katolikus, evangélikus és izraelita iskolák mutatószámainak hozzáadása
után tűnik ki, hogy a közel egymilliós lélekszámú 6–14 éves korosztálynak kb.
3,5–3,7%-a jár valamilyen egyházi iskolába. (A bizonytalanságot az okozza, hogy
egyelőre nem tudtuk minden felekezetnél pontosan megállapítani, hogy e korosz-
tályokból mennyien járnak hat vagy nyolc osztályos gimnáziumba.) A római kato-
likus iskolába járók létszáma kb. 3,5–3,6%-a a katolikus eredetű 6–14 éveseknek.
(Itt most figyelmen kívül hagyjuk, hogy a katolikus iskolákba nem csak katoliku-
sok járnak.) A reformátusoknál ez az arány 3,7–3,8%, az evangélikusoknál pedig
5% körül van. (Megjegyzendő, hogy az evangélikusoknál elég nagy a gimnáziumba
járó 10–14 évesek részesedése.)

A református általános iskolába járó tanulók országos összlétszáma 7077. Vessük
össze ezt a számot azon városok és falvak református eredetű tanulóinak létszámával,
ahol ezek a református iskolák működnek. Minden helységnél csak azokat a korosz-
tályokat vettük számba, amely korosztályok képviselve vannak az ottani református
iskolákban. A valamivel több mint 50 ezer ilyen református tanuló 14%-ának felel
meg a 7077 diák Ha tovább finomítjuk a képet, láthatjuk, hogy a református általános
iskolába járó gyerekeknek csak 65%-a, 4573 fő református, s ez a megfelelő helybeli
református korosztályoknak már csak 9%-a. Kevesebb, mint az intenzíven egyházia-
san vallásosak országos aránya a felnőtt népességben. (A vallásszociológiai felméré-
sek szerint a református eredetűek szűk egyharmada nem hisz Istenben, messzire
került az egyháztól; a köztes bő egyharmad hisz Istenben, de az „egyházon kívül él”;
egy szűk egyharmad valamilyen mértékben egyháziasan vallásos. Ennek a szűk egy-
harmadnak a kisebbik fele intenzíven gyakorolja a vallást.)

A további vizsgálódás hamarosan világossá teszi, hogy az arányokat Buda-
pest és a többi nagyváros átlagon aluli református beiskolázása rontja le. Buda-
pesten ugyanis a református általános iskolák református tanulói a megfelelő
korosztályok reformátusainak csak 1,44%-át teszik ki. Miskolcon ugyanez 2%,
Debrecenben 4,3%, Pécsett 7,5%. Ha Budapestet kiemeljük az összesítésből,
akkor a református iskolák diákjainak száma a megmaradt vidéki helységek refor-
mátus tanulóinak 21%-át teszi ki. Ugyanezen iskolák református vallású diákjai-
nak száma a megfelelő korosztályok reformátusainak 13,2%-a. Ez megközelíti az
intenzíven egyháziasan vallásos felnőtt reformátusság számarányát. Ha Miskol-
cot, Debrecent és Pécset is kivesszük az összesítésből, akkor a maradéknál az
utóbbi arány még jobb: 21%.

Természetesen a maradék helységek református beiskolázásának százalékará-
nyai meglehetős szélsőségek között szóródnak. Törökszentmiklós 81, Bugyi 70,
Tiszakécske 57, Siklós 50 és Dombrád 46%-ától egészen Hajdúböszörmény, Hajdú-
nánás, Szentes és Túrkeve 6–7, valamint Hódmezővásárhely 3%-áig. Nyilvánvaló,

79

Református iskoláink a számok tükrében

hogy ebben a szóródásban nagyon sok tényező játszhat szerepet. (Szükséges, hogy
a református tanügy vezetői, a gyülekezetek felelősséget hordozó tagjai elemezzék
a kisebb vagy nagyobb eredményesség okait!)

Bizonyos, hogy a legnagyobb városokban a lehetőségek eleve korlátozottak.
A nagy területű településeken kisebbségben és szétszórtságban élő reformátusság
nehezebben tud megtölteni egy-egy iskolát. Hiszen bizonyos távolságokon túlról
a 6–7 éves gyerekek iskolába hordása aránytalanul nagy terhet, sokszor megoldha-
tatlan nehézséget okozhat. A beiskolázásoknál eleve csak az intézményhez közel
fekvő városrészek vehetők figyelembe. (Ha erre is gondolunk, akkor pl. a pécsi 7%
igencsak jónak mondható!)

Ha eltekintünk azoktól a helységektől, ahol ugyan jelentős számú református
népesség él, s mégsincs református általános iskola, akkor a legrosszabb a helyzet
Budapesten. Mint említettük, a megfelelő korosztályok reformátusságának mind-
össze 1,44%-a jár református általános iskolába. Nem javul lényegesen a kép akkor
sem, ha figyelembe vesszük a két fővárosi református gimnázium hatosztályos
tagozatának két alsó évfolyamára járó diákokat is.

A helyzet javítására minden segítséget meg kell adni a már működő két álta-
lános iskolának, így a tanteremgondokkal küzdő, építkező Juliannának is. Örven-
detes az, hogy a Baár-Madas Gimnáziumban szeptembertől egy első osztállyal elin-
dul az általános iskolai tagozat. Pedagógiailag is szerencsés ez a 12 évfolyamos
nagy-felmenő rendszer. A meglévő infrastruktúrához való kapcsolódás pedig gaz-
daságos megoldás. Mint már korábban beszámoltunk róla, előszeretettel hoznak
létre ilyen 12 évfolyamos iskolákat katolikus és izraelita testvéreink is.

A Baár-Madasban induló évfolyamonkénti egy budai osztály azonban nem
oldja meg fővárosi problémáinkat. Úgy látszik, hogy míg kisebb településeken
az egyes egyházközségek kezdeményezése a döntő, s ez elégséges is lehet, addig
Budapesten – ahol több mint 50 egyházközség van –, fővárosi méretű tervezésre,
kezdeményezésre, a két egyházmegye döntésére van szükség. Gondosan és körül-
tekintően minden körülményt mérlegelni kell a tervezésnél. Figyelembe kell venni
a területi elhelyezkedést, a személyi feltételeket, a kerületi fogadókészségét és han-
gulatot, a beiskolázható gyerekek számát, a gyülekezetek ügybuzgalmát, áldozat-
készségét stb.

Kapcsolatba kell lépni a fővárosi s még inkább a kerületi önkormányzatokkal,
hogy hol vannak megürült vagy felszámolásra ítélt, átvehető iskolák! (Emlékezte-
tek katolikus testvéreink szerződésére a III. kerületi önkormányzattal. Három isko-
lát vettek át!) Kisebb, évfolyamonként egy, legfeljebb kétosztályos iskolákat lenne
célszerű létrehozni. (Esetleg a külső kerületekben is.)

Református általános iskoláink csodálatosan sokat fejlődtek, s a sokféle szo-
rongattatás ellenére Isten kegyelméből folyamatosan erősödhetnek. Az országosan
4%-hoz közelítő részesedésünk szép eredmény. Pár éve erről még álmodni is alig
mertünk. Ne felejtsük el azonban, hogy a sokat emlegetett Európa másik felén
az egyházi iskolák részesedése országonként változóan 10 és 40 százalék között
mozog. Azt se felejtsük el, hogy az általános iskoláskorú református eredetű gye-
rekek döntő hányada, 75%-a, közel 160 ezer fő olyan községben, városban él, ahol

80

Publicisztika
1.

 tá
bl

áz
at

.

A
z

in
té

zm
én

y
he

ly
e

(n
ev

e)

1)

év
fo

ly
am

ok
2)

os

zt
ál

yo
k

sz
ám

a

3)

ta
nu

ló
i

ös
sz

lé
ts

zá
m

4)

eb
bő

l
re

f.
%

5)

a
he

ly
sé

g
re

f.
ta

nu
ló

in
ak

sz

ám
a

6)

a
re

f.
is

ko
lá

ba

já
ró

k
en

ne
k

há
ny

 %
-a

7)

a
re

f.
is

k.
 r

ef
.

ta
nu

ló
i a

z
5.

 o
sz

lo
p

%
-á

ba
n

B
ud

ap
es

t
(J

ul
ia

nn
a)

1–
5

9
21

9
75

B
ud

ap
es

t
(K

ar
ác

so
ny

 S
.)

1–
6

6
12

4
78

B
ud

ap
es

t
ös

sz
es

34
3

75
,8

18
 0

00
1,

9
1,

44
B

ug
yi

1–
2

2
47

75
50

94
70

C
eg

lé
d

1–
8

22
54

8
42

1 
40

0
40

16
D

un
av

ec
se

1–
8

8
98

64
22

0
44

29
K

ec
sk

em
ét

1–
3

7
18

1
76

62
0

29
22

N
ag

yk
őr

ös
1–

8
18

41
2

57
1 

45
0

28
16

Pé
cs

1–
3

3
46

70
48

0
10

7,
5

Si
kl

ós
1–

8
8

13
3

71
19

0
70

50
T

is
za

ké
cs

ke
1–

8
14

21
7

50
19

0
11

4
57

K
ap

os
vá

r
1–

5
5

13
5

50
30

0
45

23
M

is
ko

lc
1–

3
3

70
56

1 
90

0
3,

7
2

M
ez

őc
sá

t
1–

5
6

11
1

89
28

0
40

35
T

is
za

ke
sz

i
1

1
10

80
23

43
35

B
ék

és
1–

8
8

19
0

94
1 

40
0

14
13

D
eb

re
ce

ni
 (

R
ef

. K
ol

lé
gi

um
)

1–
5

10
30

5
10

0
D

eb
re

ce
n

(K
FR

 T
an

ít
ók

ép
ző

G

ya
k.

 I
sk

.)
1–

8
32

83
4

30

D
eb

re
ce

n
ös

sz
es

1 
13

9
50

12
 5

00
9

4,
3

D
év

av
án

ya
1–

8
10

19
5

91
60

0
33

30
D

om
br

ád
1–

5
5

10
2

91
20

0
51

46
G

yu
la

1–
7

8
15

5
83

80
0

19
16

H
aj

dó
bö

sz
ör

m
én

y
1–

2
2

35
10

0
50

0
7

7
H

aj
dú

ná
ná

s
1–

2
2

28
10

0
38

0
7,

4
7,

4

81

Református iskoláink a számok tükrében

A
z

in
té

zm
én

y
he

ly
e

(n
ev

e)

1)

év
fo

ly
am

ok
2)

os

zt
ál

yo
k

sz
ám

a

3)

ta
nu

ló
i

ös
sz

lé
ts

zá
m

4)

eb
bő

l
re

f.
%

5)

a
he

ly
sé

g
re

f.
ta

nu
ló

in
ak

sz

ám
a

6)

a
re

f.
is

ko
lá

ba

já
ró

k
en

ne
k

há
ny

 %
-a

7)

a
re

f.
is

k.
 r

ef
.

ta
nu

ló
i a

z
5.

 o
sz

lo
p

%
-á

ba
n

H
ód

m
ez

őv
ás

ár
he

ly
1–

3
3

46
61

88
0

5,
2

3,
2

K
ar

ca
g

1–
4

5
11

7
90

80
0

15
13

K
is

vá
rd

a
1–

5
5

10
3

74
30

0
34

25
M

ez
őt

úr
1–

8
15

34
2

10
0

M
ez

őt
úr

 (
el

té
rő

 t
an

te
rv

ű)
1–

8
4

58
17

M
ez

őt
úr

 ö
ss

ze
s

40
0

88
1 

30
0

31
27

N
yí

re
gy

há
za

1–
8

23
56

6
66

2 
10

0
27

18
Sz

en
te

s
1–

8
16

28
6

38
1 

70
0

17
6,

4
Tö

rö
ks

ze
nt

m
ik

ló
s

1–
8

27
64

5
92

73
0

88
81

Tú
rk

ev
e

1–
7

8
15

3
35

80
0

19
6,

7
Vé

sz
tő

1–
7

7
16

6
98

50
0

33
33

A
 tá

bl
áz

at
 o

sz
lo

pa
in

ak
 m

ag
ya

rá
za

ta
:

1)
 A

z
is

ko
lá

ba
n

az
 1

99
6/

97
-e

s
ta

né
vb

en
 m

űk
öd

ő
év

fo
ly

am
ok

2)
 A

z
is

ko
lá

ba
n

m
űk

öd
ő

ös
sz

es
 o

sz
tá

ly
 s

zá
m

a
3)

 A
z

is
ko

la
 ta

nu
ló

in
ak

 ö
ss

zl
ét

sz
ám

a
4)

 A
 r

ef
or

m
át

us
ok

 s
zá

za
lé

ka
rá

ny
a

a
ta

nu
ló

i ö
ss

zl
ét

sz
ám

ho
z

vi
sz

on
yí

tv
a

5)
 �A

z
ad

ot
t

he
ly

sé
gb

en
 a

 „
re

fo
rm

át
us

 e
re

de
tű

”
ta

nu
ló

k
be

cs
ül

t
sz

ám
a.

 M
in

de
nü

tt
 c

sa
k

az
ok

na
k

az
 é

vf
ol

ya
m

ok
na

k
a

lé
ts

zá
m

át
 v

et
tü

k
fig

ye
le

m
be

 –
 s

zá
-

m
ol

tu
k

ki
 é

s
ad

tu
k

ös
sz

e
–,

 a
m

el
ye

k
je

le
n

va
nn

ak
 a

 h
el

yb
el

i r
ef

or
m

át
us

 is
ko

lá
ba

n.
 (

Te
há

t n
em

 fe
lt

ét
le

nü
l n

yo
lc

 é
vf

ol
ya

m
 r

ef
or

m
át

us
ai

na
k

a
sz

ám
át

ad

ju
k

it
t

m
eg

, h
an

em
 p

l.,
 h

a
az

 a
lu

lr
ól

 f
el

fe
lé

 é
pí

tk
ez

ő
is

ko
lá

ba
n

cs
ak

 1
–3

 é
vf

ol
ya

m
 v

an
, a

kk
or

 e
 h

ár
om

 é
vf

ol
ya

m
 h

el
yb

en
 la

kó
 ö

ss
ze

s
re

fo
rm

át
us

ta

nu
ló

já
na

k
sz

ám
át

 b
ec

sü
ljü

k
m

eg
.)

 A
z

19
90

-e
s

né
ps

zá
m

lá
lá

s
kö

zs
ég

en
ké

nt
 é

s
sz

ül
et

és
i é

ve
nk

én
t b

on
to

tt
 a

da
ta

i a
la

pj
án

 s
zá

m
ít

ot
tu

k
ki

 a
 m

eg
fe

le
lő

év

fo
ly

am
ok

 lé
ts

zá
m

át
. E

ze
n

be
lü

l a
 r

ef
or

m
át

us
 ta

nu
ló

k
sz

ám
át

 a
z

19
49

-e
s

né
ps

zá
m

lá
lá

sn
ak

 a
 h

el
ys

ég
ek

 v
al

lá
si

 m
eg

os
zl

ás
ár

a
vo

na
tk

oz
ó

ad
at

ai
 a

la
p-

já
n

be
cs

ül
jü

k
m

eg
. (

A
 m

ig
rá

ci
ós

 te
nd

en
ci

ák
, v

al
am

in
t

a
va

llá
ss

zo
ci

ol
óg

ia
i f

el
m

ér
és

ek
 s

ze
ri

nt
 k

or
ri

gá
lt

un
k.

)
E

 s
zá

m
ít

ás
i m

ód
da

l „
re

fo
rm

át
us

 e
re

de
-

tű
ne

k”
 t

ek
in

te
tt

ük
 m

in
da

zo
ka

t,
 a

ki
k

re
fo

rm
át

us
 c

sa
lá

do
k

le
sz

ár
m

az
ot

ta
i.

6)
 �A

 r
ef

or
m

át
us

 i
sk

ol
ák

ba
 j

ár
ó

ta
nu

ló
i

lé
ts

zá
m

 s
zá

za
lé

ka
rá

ny
a

az
 a

zo
no

s
év

fo
ly

am
ba

 j
ár

ó
ös

sz
es

 h
el

yb
el

i
„r

ef
or

m
át

us
 e

re
de

tű
”

ta
nu

ló
 l

ét
sz

ám
áh

oz
 v

is
zo

-
ny

ít
va

.
7)

 �A
 r

ef
or

m
át

us
 i

sk
ol

ák
ba

 j
ár

ó
re

fo
rm

át
us

 v
al

lá
sú

 t
an

ul
ói

 l
ét

sz
ám

 s
zá

za
lé

ka
rá

ny
a

az
 a

zo
no

s
év

fo
ly

am
ba

 j
ár

ó
ös

sz
es

 h
el

yb
el

i
„r

ef
or

m
át

us
 e

re
de

tű
”

ta
nu

ló

lé
ts

zá
m

áh
oz

 v
is

zo
ny

ít
va

.

82

Publicisztika

jelenleg nincs református iskola. Vajon hogyan élhetnek itt a szülők azzal az alap-
vető emberi és alkotmányos jogukkal, hogy biztosíthatják gyerekeiknek a meggyő-
ződésük, hitük szerinti iskolai nevelést?

A megerősödő, lassan letisztuló református középiskolai rendszer mellett
a jövőben az eddigieknél is nagyobb gondot kell fordítani a református általános
iskolai hálózat fejlesztésére az egész országban. Különösebb kapkodás nélkül,
körültekintően, nyugodtan és okosan tovább kell építkeznünk.

Erre a missziói parancs is kötelez!

Keresztyén Nevelés, 1997/2.

83

Töprengések iskoláinkról, s a talentumokról
az Országos Középiskolai Tanulmányi Verseny kapcsán

(1995)

A magyarországi középiskolák legjobb tanulóinak tantárgyankénti országos verse-
nyét 1920-as évek óta rendezik meg. Az 1994/95-ös tanévben már nem először vet-
tek részt ebben a nemes versengésben az újonnan kiépülő protestáns iskolahálózat
tanulói. Ismét szép eredményeket értek el a Budapesti Baár-Madas Református Gim-
názium, a Debreceni Református Kollégium Gimnáziuma, és a Kecskeméti Református
Kollégium Gimnáziuma, valamint a Bonyhádi Petőfi Sándor Evangélikus Gimnázium,
a Budapesti Evangélikus Gimnázium és a Soproni Berzsenyi Dániel Evangélikus Gim-
názium diákjai. Nem szeretnénk ezeknek az eredményeknek jelentőségét eltúlozni,
hiszen az iskolai munka értékelésének igen sok szempontja lehetséges. Nem biztos,
hogy ezek közül a legfontosabbak a mérhető, számszerűsíthető eredmények. Külö-
nösen nem a keresztyén iskolában!

Mindenesetre a mérhető szempontok közül általában kettőt használnak a leg-
gyakrabban. Az egyik az Országos Középiskolai Tanulmányi Versenyben elért helye-
zések pontértéke. Egy-egy év eredményei persze nem feltétlenül jellemzőek, hiszen
nagyon sok véletlenszerű elem is szerepet játszhat abban, hogy egy-egy iskola vala-
melyik évben megszerez egy-két helyezést. Mi most két év adatait dolgoztuk fel,
s talán mégis jelez valamit, hogy mindkét évben ugyanaz a 6–7 protestáns iskola
ért el 10–20 pontot, sőt, Debrecen tavaly 27 pontot szerzett. (Igaz, azt is meg kell
jegyezni, hogy sok iskolánk még olyan fiatal, hogy nincsenek versenyképes felsős
növendékei.) Az országos élmezőnyt mindkét évben ugyanaz a 7–8 iskola vezeti:
a négy pesti gyakorló gimnázium (közülük is kimagaslik a Fazekas gimnázium),
a szegedi gyakorló gimnázium, a győri Révai, a miskolci Földes és a budapesti
Piarista gimnázium. (Az utóbbi az egyetlen egyházi gimnázium az élmezőnyben.)

Az OKTV pontértékéhez hasonlóan vitatható, de az iskola átlagteljesítmé-
nyét korrektebben mérő mutató a felsőoktatásban sikerrel felvételizők arányszáma,
azaz, hogy a végzettek hány százalékát vették fel az érettségi utáni évben valame-
lyik felsőoktatási intézménybe. Az erre vonatkozó statisztikákat Neuwirth Gábor
tette közzé a Köznevelés ez évi 9. számában. Az utolsó öt év eredményeit közli,
s ezek átlaga alapján rangsorol. A sort itt is a Fazekas Mihály Gyakorló Gimná-
zium vezeti 75%-os felvételi aránnyal. A közel kétszáz gimnáziumból az első ötven
alaposabb elemzése azt mutatja, hogy elég szoros összefüggés van a felvételi átlag
s az OKTV csúcseredményei között. (A fővárosi iskoláknál erősebb, a vidékieknél
gyengébb ez az összefüggés.)

Lévén a mi gimnáziumaink fiatalabbak, ezek többsége még nem szerepel
ebben az öt évre visszatekintő statisztikában. Itt van viszont a sárospataki gimná-
zium 51 százalékkal a 23. helyen, a fasoriak 45 százalékkal a 40. helyen. (Utóbbi
emelkedő aránnyal 1994-ben már 54 százalékkal a 34. helyen.) A rangsor felező-
pontja tájékán helyezkedik el a bonyhádi és a soproni evangélikus és a debreceni
református gimnázium. Ha az átlagok mögé nézünk, mind a három iskola foko-

84

Publicisztika

zatosan javuló eredményeket mutat. Legradikálisabban a debreceni „refi” felvételi
arányszámai javultak: 1990 és 1994 között a következőképpen: 15%, 20%, 26%,
43%, 54%. Az 1994-es 54%-kal a debreceniek a 36. helyre jöttek fel. A Baárka című
diákújság közlése alapján kiszámítottuk, hogy a Baár-Madas gimnázium végzős
növendékeinek 1994-ben 57 százalékát vették fel a felsőoktatásba. (Mivel az állami
statisztika sem tartalmazza hátrányunkra a hitélettel kapcsolatos felsőfokú képzést,
s az alapítványi főiskolák adatait, ezért azokat itt sem vettük számításba.)

Mindezeket figyelembe véve – különös tekintettel az utolsó két év számaira –
azt mondhatjuk, hogy néhány iskolánknak a számszerűsíthető eredmények szerint
jó esélye van arra, hogy a 200 gimnázium legfelső ötödében, az első 40 intézmény
között megkapaszkodjon. A református iskolák közül a sárospataki, a debreceni,
a budapesti Baár-Madas, s bizonyos jelek szerint a kecskeméti, az evangélikusok
közül pedig a fasori gimnázium tartozik ide. (A katolikus iskolák közül a pécsi
ciszterci, a pannonhalmi és győri bencés és a kecskeméti piarista gimnázium sorol-
ható ebbe a kategóriába. A budapesti piaristáknak a tízes élmezőnyben van stabil
helyük.) Ha csak a budapesti iskolákat nézzük, akkor a gyakorló iskolák és a pia-
risták ötöse után következő hatos csoportban ott van a Baár-Madas és a fasori evan-
gélikus gimnázium is a Szent István, a Berzsenyi, a Toldy és az Árpád gimnázium
társaságában.

Most szeretnék visszatérni ahhoz a gondolathoz, hogy – kivált keresztyén
iskolában – nem biztos, hogy ezek a könnyebben mérhető szempontok a legfonto-
sabbak. Sőt, határozottan állíthatjuk, hogy bár ezeknek az intézményeknek, mint
iskoláknak is jól, szakszerűen, megbízhatóan, üzemszerűen kell működniük, még-
sem ez az elsődleges. Csupán ezért nem lett volna érdemes a református iskolákat
újra elindítani. Az egyházi iskola létrehozásának értelmet csak az adhat, ha képes
hitvallásos iskolává válni. Ha lehetőséget teremt a szülőknek arra, hogy lelkiisme-
reti és vallásszabadságukkal élve, kereszteléskor tett fogadalmuknak megfelelően
(„Úgy nevelem és neveltetem”) gyermekeinknek olyan iskolát adhassanak, amely
a hitben járóknak otthonos, meleg, nevelő fészke, a hitben bizonytalanoknak pedig
megerősítője. Ez az iskola a missziói parancsnak megfelelően a Krisztust keresők-
nek is vonzó példát adhat, szelíden hozzá vezetheti őket, s nyitott mindazok előtt,
akiknek nyitva a szívük Isten igéjére. Ennek a szellemiségnek a megléte, hatása
nem igazán mérhető. A célt mindazonáltal nem szabad szem elől tévesztenünk!
Olyan egységes hatásrendszerrel kell szolgálnunk Urunk újjáteremtő munkáját,
hogy a hit az egész személyiséget átjárja, az egész életformát, életvezetést meghatá-
rozza, teljes egzisztenciánkat megragadja.

Akkor nem az önmegvalósításra fogunk törekedni, nem a világi sikerek haj-
szolására, hanem a hit ősbizalmával magunkat Isten mindenhatósága alá helyez-
zük, kegyelmére hagyatkozunk. Így mint a Krisztusban szabad, önálló, döntésre
kész személyiségek szabadságot nyerünk a jó cselekvésére, a reánk bízottakban
való helytállásra, az Isten dicsőségére végzett szorgalmas, rendezett munkára.
S nem azért fogjuk jól érezni magunkat a világban, mert azt tehetjük, amit kedvünk
tart, hanem azért, mert Isten dicsőségére legjobb tudásunk szerint igyekszünk tel-
jesíteni kötelességünket.

85

Töprengések iskoláinkról, s a talentumokról

Ha a tanári testület ilyen lelkülettel végzi munkáját a református iskolákban,
s ezt a növendékek számára vonzóan, megélhetően úgy tudja megjeleníteni, hogy
az bennük is életformáló erővé válik, s tudatára ébrednek a tehetségükkel való
szerény, de jó gazdálkodás felelősségének, akkor az Úr meg fogja áldani a neve-
lők és a növendékek közös munkáját, s kegyelméből az eredmények is megszü-
letnek. Ezeket az eredményeket természetesen emberileg is meg kell becsülnünk,
de értük, mint a hitből fakadó munka jó gyümölcseiért a kegyelmes Istennek kell
hálát adnunk.

Így kerülhető el a keresztyén iskola egyik kísértése, hogy kiindulva a bűnös,
esendő ember Isten előtti egyenlőségéből, s viszolyogva korunk teljesítményorien-
tált, sikerhajszoló értékrendjétől, beleesik a teljesítmény-ellenességnek, az ered-
mények meg nem becsülésének hibájába. Így elkerülhető lenne az is, hogy sokszor
bizony az eredményt, a sikert szinte csak bocsánatos bűnként legyünk képesek
kezelni. Ugyanakkor valóban vigyáznunk kell arra, hogy mindenkit a maga talen-
tumainak (sokféle lehetséges) mércéjével is kell mérni. Ez viszont azért azt is
jelenti, hogy kinek-kinek amennyi talentum adatott, igenis azzal, és nem keveseb-
bel kell sáfárkodnia.

Iskoláink eddigi eredményei emberi mércékkel mérve biztatónak tűnnek.
De vajon lehetőségeink maximumát jelentik? Mindent megtettünk, amit megte-
hettünk? Biztos, hogy jól gazdálkodtunk lehetőségeinkkel, a magunk és a reánk
bízottak talentumaival? Jó sáfárok voltunk? Vizsgáljuk meg azért magunkat elbi-
zakodottság nélkül egyen-egyenkint: szülők, diákok, tanárok, iskolai és egyházi
vezetők!

Keresztyén Nevelés, 1995/3.

86

Publicisztika

Isten ítélete, kegyelme s a mi felelősségünk

Az Országos Református Tanáregyesület konferenciája
(Sárospatak, 1999. november 12–14.)

Az ORTE évenként megrendezett konferenciájának mindig különleges atmoszfé-
rája van. Rendre találkozik itt oktatásügyünk kicsiny „ozorai serege”. Azok, akik
nemcsak Isten rendelte pedagógus hivatásukban igyekeznek becsülettel helyt-
állni, s nem is csak szűkebb közösségükért, intézményükért hordoznak felelős-
séget, hanem ezen túlmenően elkötelezetten érdekli őket az egész magyarországi
református oktatási rendszer állapota, s jövendője is. Mindig vannak itt intézmé-
nyi vezetők,még kerületi tanácsos, sőt főtanácsos is, de legnagyobb számban azok
a „mezei hadak”, tanárok és hitoktatók jönnek el, akik csak egyszerűen vallják
mindazt, amit Ravasz László, a magyar református szolidaritásról 1941-ben a deb-
receni Nagytemplomban mondott: „a magyar reformátusság sohasem lehet partiku-
láris, lényegéhez hozzátartozik az Egészre való törekvés. Minden egyházi intézmé-
nyünk, a kis erdélyi haranglábtól a debreceni Nagytemplomig, mindnyájunk közös
tulajdona. Itt nincs enyém-tiéd, itt minden a mienk”. Ez a tudat, az egészért, egy-
házunkért, egyházunk valamennyi iskolájáért érzett közös felelősség hozza össze
évről évre a Tanáregyesület legaktívabb tagjait. Anélkül, hogy idealizálnánk ezt az
egyébként emberi esendőségektől nem mentes kicsiny közösséget, történelmi tény,
hogy az első református iskolák újraindulása után, az 1991 őszén Debrecenben
újjáalakult ORTE, mint szellemi műhely, első megfogalmazója volt számos indít-
ványnak és jelentősen hozzájárult ahhoz, hogy iskolaügyünk rendszerré szerve-
ződjön, református jellege formálódjon.

A kedves sárospataki vendéglátók gondoskodó szeretetétől körülvéve már
a megérkezés estéjén súlyos kérdéseket érintő kötetlen beszélgetés bontakozott ki.
Hangot kapott itt az elégedetlenség, az emberi elfáradás, a keserűség, az egyensúlyt
és megoldást kereső higgadtság, a bizakodás s a reménység is. A sokféle regiszter
összhangzatát az ügyeinkért érzett közös keresztyén felelősségérzet biztosította.
A többfelé indázó „eszmesúrlódás” három, egymással is összefüggő kérdés körül
sűrűsödött. Megfogalmazódott, hogy a negyvenéves diktatúra sokféleképpen tor-
zító nyomása alatt egyházunk korábbi jellegét elveszítve bizonyos mértékben „kle-
rikalizálódott”. Attól pedig végképpen elszokott, hogy értelmisége legyen. Most,
mintha zavarban lenne, s nem igazán tudna mit kezdeni azzal, hogy az egyházban
újra megjelenőben, erősödőben van az értelmiségi minéműség. Egyházunk nem
tudta eddig feldolgozni sem intellektuálisan, sem szervezetileg azt a sokkot sem,
hogy „nyakába szakadt”, munkáltatói hatáskörébe került majd kétezer pedagógus.
Nincs erre a helyzetre stratégiája, s mintha nem is mindig érezné a probléma súlyát,
felelősségét. Hangsúlyoztuk azonban, hogy nem sebeket akarunk ejteni, hanem
inkább gyógyítani, nem konfliktusokat gerjeszteni, hanem inkább megoldani. Ezt
bizonyítja az ORTE kezdeményezése is a lelkész- és a tanáregyesület közös konfe-
renciáira.

87

Isten ítélete, kegyelme s a mi felelősségünk

Hiába mondjuk azonban gyakorta, hogy az iskola az egyház veteményes
kertje, hiába hangsúlyozzuk azt a kétségtelen igazságot, hogy rendkívüli missziós
lehetőséget kaptunk, hiába írjuk, hogy az iskola az egyház társadalmi újraszerves-
ülésének fontos színtere lehet, ha nem veszünk elég komolyan egy, az iskolában
megkerülhetetlen tényezőt. Pedig már Karácsony Sándor elég tömören megfogal-
mazta, hogy református iskola ott van, ahol református nevelők nevelnek. Ennek
kapcsán értetlenséggel, s némi szomorúsággal említődött a frissen megjelent Refor-
mátusok Lapjának címlapi interjúja egyik egyházkerületünk oktatásügyének fele-
lős vezetőjével. Szó van ebben intézményrendszerről, iskolarendszerről, az isko-
laszerkezet tudatos építéséről, mennyiségi növekedésről, minőségi javulásról, az
iskolák mindennapi életgyakorlatának identitástudatot erősítő mozzanatairól,
a nevelési programról, s az eszközrendszer kapcsán a számítógépekről, a szertárak
oktatástechnikai és audiovizuális felszereltségéről is. Szó esik a keresztyén iskola
több, valóban fontos sajátosságáról, így például arról, hogy nálunk a gyerek nem
megtanítandó alany, hanem partner. Csak éppen azokról nem hangzik el semmi,
akik ennek a gyereknek a partnerei. Akik ezt az egész rendszert működtetik, akik
megalkotják és életté teszik ama nevelési programot. Ők csak darabszámra említ-
tetnek, hogy ti. hány oktató és nevelő van ebben az intézményrendszerben.

Pedig nélkülük semmi sincs. Az ő minéműségük és minőségük nélkül nincs se
értékőrzés, se értékközvetítés. (Ezek vannak kiemelve az interjú címében.) A peda-
gógusokat nem elegendő darabszám szerint nyilvántartani. A nevelők, kiváltkép-
pen a vezetők s a tantestületek meghatározó magjának keresztyén minősége nélkül
nincs keresztyén pedagógiai műhely, tehát nincs keresztyén iskola sem. Krisztus
ügyét lelkiismeretesen és hozzáértéssel szolgáló, gyülekezethez tartozó, úrvacsorá-
val rendszeresen élő, élő hitű tanárok és vezetők nélkül nincs keresztyén jellemfor-
málás, nincs református identitást szilárdan megalapozó mindennapi iskolai élet-
gyakorlat. Nincs misszió sem. Ez iskolaügyünk kulcskérdése. Nagyon is valóságos
probléma. Ne csapjuk be magunkat! Erről nem lehet nem beszélni.

Szorosan az előbbiekhez kapcsolódva vetődött fel a beszélgetés során a máso-
dik nagyobb kérdéskör. Valóban olyan kevés-e, s ha igen, miért kevés a református
pedagógus a már nem egészen fiatal, tapasztaltabb, s ezért a tantestületekben nél-
külözhetetlen pedagógus generációkban. A válasz meglehetősen egyszerű. A Pro-
testáns Szemle néhány éve tette közzé az MSZMP KB egyik 1958-as ülésének vitáját
és határozatát a világnézeti nevelésről. A KB keményen megfogalmazta azt az irány-
elvet, hogy fokozott gondossággal kell távoltartani a pedagógusképző intézmények-
től a vallásos családok vallásos gyermekeit. Akik itt vagyunk, valamennyien a rend-
szer tökéletlen működéséből következő hibaként létezünk, mondta némi derültség
közepette egy ötven éven felüli kolléga. Az irányelvet soha nem vonták vissza, s az
elzárkózás csak nagyon lassan enyhült. A debreceni refiből még a nyolcvanas évek
első felében is jobbára csak reálszakokra lehetett bejutni. (Persze kérdés az is, hogy
a meglévő tapasztaltabb keresztyén tanárokkal jól gazdálkodunk-e?)

Ugyancsak debreceni megfigyelés, hogy a rendszerváltoztatás tájékán igen
nagy számban mentek bölcsészkarokra nagyon tehetséges, lelkes, hívő fiatalok.
Egyházunk igen nagy hibát követett el, hogy elmulasztotta a történelmi alkalmat

88

Publicisztika

arra, hogy szellemi műhelyként működő református felsőoktatási kollégiumok lét-
rehozásával (főleg tanár szakosoknak) gondoskodásával tovább kísérje ezt a gene-
rációt. Évtizedekig támaszkodhatott volna erre az értékes csoportra a református
oktatásügy. Ez a lehetőség elúszott, s ma már a legtehetségesebbek jóval ritkábban
mennek pedagógus szakokra. Mindazonáltal még mindig nem késő, s feltétlenül
szükség is van keresztyén szellemi műhelyként dolgozó református felsőoktatási
kollégiumok létesítésére a nem egyházi felsőoktatásban tanuló fiatalok számára.
Újra elhangzott, hogy ha katolikus testvéreink húsz ilyen intézményt voltak
képesek alapítani, akkor egyet-kettőt azért nekünk is illendő és lehetséges lenne.
Ha egyházunknak szüksége van tehetséges, hitben járó fiatal értelmiségiekre, akkor
ezért tennie s áldoznia is szükséges.

A harmadik, az eszmecsere fókuszába került probléma áttételesebben kapcso-
lódik az előbbiekhez. Oktatásügyünk szakmai vezetéséről, szervezeti irányításá-
ról van szó. Megengedhetjük-e magunknak, hogy a 18. századi magyar református
egyházszervezet alapjára helyezkedve tőlünk idegen centralizációnak bélyegez-
zünk minden olyan elképzelést, amelyik a hatékonyság, tehát egyházunk elemi
létérdeke szempontjából újra kívánja gondolni a szakmai és szervezeti kérdéseket.
Tudjuk valamennyien, hogy egyháztörténetünkben micsoda megtartó erő műkö-
dött az alulról építkezésben, a kisebb-nagyobb autonómiákban. Ha azonban komo-
lyan elmélyedünk ebben a lassan öt évszázados történelemben, lehetetlen észre
nem vennünk, hogy a 16. századtól kezdve – Trianontól eltekintve – fokozatosan
haladunk az egységesülés felé. A református egyháztörténet mélyén munkáló fő
irány az egység megteremtésének tendenciája. Világosan megfogalmazta ezt Ravasz
László 1941 őszén „A magyar református egyház egysége” címmel Kolozsváron
tartott előadásában: „a magyar református szellemű keresztyénség szakadatlanul
kereste azt az egységet, amely fejlődésének nem előfeltétele és kiindulópontja,
hanem célja, szabályozó irányelve volt... Azért volt olyan nagy jelentőségű a deb-
receni unió, amelyik az egész magyar reformátusságot egy élő jogi testté formálta
s megindította az egységes tagozódás folyamatát”. Érdemes megjegyezni, hogy
Ravasz László az 1881-es magyar református egyházalkotmány megalkotása óta
eltelt időszak egységalkotó munkájának nagy állomásai közé sorolta, hogy: „Meg-
szerveződött és egyöntetűvé vált a református iskolák külső és belső igazgatása.”
Érdemes megemlíteni, hogy ennek az igazgatásnak további egységesítésére készí-
tett reformtervet Imre Sándor századunk harmincas éveiben. Nyilvánvaló, hogy
bizonyos autonómiák tiszteletben tartása mellett sem visszafelé kell haladnia
a most lényegesen kisebb református oktatási rendszernek. Csak együtt van erőnk
református kerettanterveket, tankönyveket, segédkönyveket stb. készíteni. Csak
egységesen képviselhetjük eredményesen kifelé a református oktatásügy alapvető
érdekeit. Ma is szól hozzánk az Ige, amit Ravasz László idézett. „Közülünk senki sem
él magának és senki sem hal magának.” Az ORTE ezért támogatja az egységes és mai
viszonyaink között hatékony zsinati iskolaügyi szervezet kialakítását.

A konferencia szombati napján Mészáros István püspök úr nyitó áhítata után
következett a „10 év – avagy a református oktatás kistükre” című program. A refor-
mátus óvodáról Váradi Gáborné, rákoscsabai óvodánk vezetője, a református álta-

89

Isten ítélete, kegyelme s a mi felelősségünk

lános iskoláról pedig Nagy Gábor, a Kispest-Rózsatéri Karácsony Sándor Iskola
igazgatója beszélt. Molnár Sándor a felvidéki, Antal Sándor az erdélyi református
iskolák helyzetéről adott áttekintést. A debreceni Győri János egy folyamatosan
működő, Barthos Zoltánné, gödöllői igazgató pedig egy újonnan alapított intéz-
mény szemszögéből mondta el tapasztalatait, reflexióit. Papp Kornél egy hagyomá-
nyokkal rendelkező, de alulról építkező iskola tömör jellemzését adta. Faragóné
Szénásy Emese Hódmezővásárhelyről egy ún. táblacserés iskolát mutatott be.
P. Tóth Béla szentendrei lelkipásztor „Mit jelent 10 év után iskolát alapítani?” cím-
mel beszélt gondjaikról, örömeikről. Az ilyen alkalmakkor szokásos szorító időhi-
ány ellenére katartikus hatású volt végighallgatni ezt a sorozatot. Mennyi új lehető-
ség, hit, erő, remény, tenni akarás, munkakedv, szorgalom, munkabírás, eredmény,
bizonyságtétel, ok az örömre. S néha mennyi emberi esendőség, nehézségek, hibák,
elmulasztott lehetőségek, botladozások, téves, rossz döntések. S mekkora felelős-
ség, hogy mi lesz a sorsa az újra életre kelt református iskolaügynek.

A sorok írójának meggyőződése szerint Isten ítélete is volt, hogy engedte meg-
történni mindazt, ami velünk és iskoláinkkal 1948-ban és 1952-ben megtörtént.
Államosítás előtti iskoláink sok valódi érdemük mellett sem voltak mindig eléggé
hitre segítő, öntudatos egyháztagságra felkészítő hitvalló iskolák. Nem véletlen,
hogy Ravasz László 1941-es kolozsvári beszédében egyháza kibeszélhetetlen fele-
lősségéről szólva többek között azt tűzte célként a magyar református egyház elé,
hogy „Iskoláinkat meg kell hódítania a saját szelleme számára.”

Az ítélet mellett kegyelem volt, hogy reménységül megmaradt mint szent
mag a Debreceni Református Kollégium. Minden nehézség ellenére ez biztosította
a folyamatosságot. Gondoljuk meg, mekkora csoda, micsoda kegyelem, hogy ez
a kollégium az egész Kárpát-medence legrégibb, megszakítás nélkül, egy helyen
működő iskolája. Micsoda kegyelem, hogy a régi nagy református tanárgenerációk
örökségét folyamatosan továbbvivő, valamennyiünk elé életpéldájukat állító nagy
tanáregyéniségeink lehetnek.

Az ítélet, a próba melletti kegyelem más csodákat is végbe vitt. Megrendítő
élményem – amit már többször elmondtam –, hogy 1966-ban a sárospataki kol-
légium 435 tanévének összevont érettségi találkozóján az 1891-ben érettségizett
kilencven éven túli egyenes tartású öregdiák erőteljes hangon csak annyit mondott
az ünneplő sokaságnak: „Az alma mater igazi arcát ma felhők takarják. Hisszük,
hogy nem örökre.” Miben reménykedsz, drága öreg, gondoltam huszonévesen.
S lám, megszégyenültem ifjonti kishitűségemben. Az igazi arcot takaró felhők osz-
lanak. (Meggyőzően jelezte ezt számomra annak a kollégiumi szobának a hangu-
lata, díszítése is, amelyben a konferencia idején laktam.)

Az Úristen nagy kapukat nyitott előttünk. Lehetőséget kaptunk tőle ismét
a református iskolarendszer kiépítésére, sőt megújítására. Ítélő keze ránk nehe-
zedett, de kegyelme kapuja nem zárult be soha. Tudunk-e élni a lehetőséggel, ki
tudjuk-e használni a drága alkalmat? Ravasz László szavaival mondom: „kibe-
szélhetetlen nagy felelősség nyugszik rajtunk”. Vannak szép számmal, akiknek ez
a felelősség erőt, bátorságot adott, munkát kaptak, feladatra találtak s megnöve-
kedtek. Öröm volt hallgatni a sok drága kollégát, akiknek szívébe írta az Úr ezt az

90

Publicisztika

elköteleződést, szent felelősségvállalást. Sokan alkalmas munkatársakat, segítőtár-
sakat, mások odaadó felelősségteljes vezetőket kaptak. Mindebből sok-sok áldás,
örömteli eredmény született. De vajon elegen vannak-e a terhek, a felelősség hor-
dozására. Érezhettünk megfáradást, hallhattunk magukra maradásukról, sok gond-
ról, s bizony még átmeneti csüggedésről is.

Újra kérdezem, érzi-e mindenki, vagy legalább elegendően érzik-e a kibeszél-
hetetlenül nagy felelősséget iskolaügyünkben? Kezdve püspökeinktől és főgondno-
kainktól, a zsinati atyáktól s az oktatásügy felsőbb őrállóitól a gyülekezeti lelkésze-
kig, hitoktatókig, presbiterekig, az iskolák igazgatótanácsaitól az osztályfőnökökig,
szaktanárokig, tanítókig, óvónőkig, a szülőtanácsi elnököktől az első osztályos kis-
diák édesanyjáig és édesapjáig. Érezzük-e a felelősségét annak, hogy most rajtunk,
esendő embereken is áll, hogy lesz-e hitvalló keresztyén iskola, s abban keresztyén
jellemformálás, a Krisztushoz vezető utak készítgetése? Nem mutogathatunk min-
den el nem végzett, félbe-harmadába elvégzett, elkényelmeskedett, elhanyagolt,
eltaktikázott, elrontott dolgunk után hamis módon az Úristenre, mondván, bizo-
nyára ez az Ő akarata. A szuverén Isten tudta nélkül valóban semmi sem történhet.
Sok mindent megenged azonban nekünk. Autonómiát adott az embernek, mind
a jó, mind a rossz cselekvésére. A keresztyén szabadsággal együtt jár a választás
lehetősége, de tudnunk kell, hogy mindenről számot kell adnunk.

A puritán kálvinizmustól távol áll a Cseri Kálmán tízparancsolat magyarázatá-
ban „happy keresztyénségnek” nevezett hamis istenképzet arról a „szerető Istenről”,
aki nem vár el tőlünk semmit, elfogad olyannak, amilyenek vagyunk s nem is akarja,
hogy megváltozzunk, keresztet hordozzunk, áldozatot vállaljunk,kötelességet telje-
sítsünk, helytálljunk és áldozattal szolgáljunk. A keresztyén ember nem érdemszer-
zés céljából, hanem Isten iránti háládatosságból, az Ő dicsőségére igenis szüntelenül
igyekszik cselekedni, ami jó és hasznos. Igyekszik teremni ama jó gyümölcsöket.
Természetesen a maga területén, a maga szintjén és a saját képességei szerint.

Amíg nem ez lesz a mérték, amíg nem egy ilyen keresztyén mag lesz a mér-
tékadó a református iskolákban és az egész református iskolaügyben, addig vál-
tozatlanul nem beszélhetünk hitvalló iskoláról s keresztyén jellemformálásról.
Nem háríthatjuk a körülményekre sem a magunk felelősségét. Mindenki felelős
valamiért, s mindenért felelős valaki. Igenis felelősek vagyunk, ha az egyház fenn-
tartásába került iskola színvonala süllyed a korábbihoz képest, ha nem épülnek
meg az ügybuzgó tanári közösségek, a keresztyén pedagógiai műhelyek, ha szétesik
egy tantestület, a másik meg átjáróházzá válik. Felelősek vagyunk, ha a fenntartók
tájékozatlan embereket küldenek az igazgató tanácsokba, s akkor is, ha az igaz-
gató tanácsok bármilyen állásra, tisztségre arra alkalmatlanokat választanak. Igenis
felelősek vagyunk minden átgondolatlanságért, szervezetlenségért, fejetlenségért,
s azért is, ha bárhol észrevétlenül lehet hanyag munkát végezni, kötelességet elha-
nyagolni. Felelősek vagyunk, ha valahol kisszerű taktikából, önérdekből szem elől
tévesztjük a nagyobb célokat, ha a presztízs fontosabb, mint az igazság, hogyha
bármilyen szinten nem tartjuk be a törvényességet. Felelősek vagyunk, ha bármely
viszonylatban nem lehet bízni az adott szóban. Ha nem szólalunk meg, amikor
szólnunk kellene! És felelősek vagyunk, ha semmibe vesszük a kollégákat, ha nem

91

Isten ítélete, kegyelme s a mi felelősségünk

támogatjuk, nem segítjük eléggé a lelki programokat, vagy ha szinte semmi sem
történik a misszió érdekében.

Egyszóval felelősek vagyunk, ha nem a lehetőségek maximumát igyekszünk
kihozni mindabból, amit végzünk, ami ránk bízatott, ami a földi hivatásunk, ami
Isten által kitűzött feladatunk. Isten ítélete felfüggesztetett, kegyelme kapukat nyi-
tott, most rajtunk a sor, a mi felelősségérzetünkön. Most már tudjuk, hogy csak
a hitvalló iskolának van értelme. Meg tudjuk-e ezt valósítani? Lesz-e hát keresztyén
jellemformálás? Missziós erők áradnak-e ki iskoláinkból? Tudunk-e élni a keresz-
tyén szabadsággal? Ez a mi felelősségünk!

Keresztyén Nevelés, 1999/9.

92

Publicisztika

Áldás, békesség

adventi élmény távlatból (1998)

Áldás, békesség! Így köszön a miskolci református gimnázium portása. S bár szi-
gorúan bekönyvel a nyilvántartásába, mint kívülről érkező idegent, mégis valami
„otthonosság-érzésem” támad. Megszólal az óra végét jelző dallamcsengő. Igen, ez
a 278. dicséret. Ennek 8. versszakával zárnak itt minden tanítási napot: „Dicséret,
dicsőség, tisztesség és hálaadás...-„ A diákság kiárad a folyosókra. Áldás, békesség!
– köszöntenek mindenfelől az ifjúság derűjével és szent komolyságával. Most már
nem ébredező sejtelem, most már tudott bizonyosság: ITTHON vagyok. Testvé-
reimnek, a magyar reformátusoknak az iskolájában.

Drága, kedves emlék mozdul meg bennem. Gyermekkorom szülőfalujában,
télidőben minden szerdán este más-más atyafi házánál, a befűtött tisztaszobában
gyűltünk össze „házi istentiszteletre”. Mindig ott voltam ezeken a bensőséges
alkalmakon, ahol az állítólag rideg kálvinista gazdák az „ébredést” lefojtó években
is együtt imádkoztak, beszéltek a hit dolgairól. Mindig megtanultunk a zsoltárok
mellé az ún. Kisénekesből egy-egy új (hallelujás) éneket. Lelkész édesapám – aki
igyekezett meggyökereztetni az Áldás, békesség! köszöntési formát – többször vis�-
szatért ennek magyarázatára is. Azóta tudom, hogy embernek ennél többet kívánni
nem lehet.

A Szentlélek működésének csodájaként a bensőséges, védő-óvó-felnevelő
vallási közösségnek ez a feledhetetlen fészekmelege tölti be most is, itt a gimná-
ziumban a lelkemet. Ugyanezt éreztem a Református Világtalálkozó nagyváradi
megnyitóján a sokezres gyülekezet zsoltáros áhítatában, hitünk „őserdőzúgását”
hallva. Itthon vagyok, s újra meg újra megadatik az otthonosság-érzés, a hazatalá-
lás öröme. Vajon teremtünk-e elegendő alkalmat erre azoknak is, akiknek már csak
sejtelmeik vannak – vagy még azok sem – az „atyai házról”? A szünet végén újra
megszólal a dallamcsengő: „Ébredj, bizonyságtevő lélek! A várfalakra őrök állja-
nak... Az Úrhoz gyűjtve népek seregét!!” Áldott legyen ez az iskola, s minden isko-
lák, ahol a hazatalálás drága áron vett alkalmait készítik, ahol az Úr seregét gyűjtik.

Az igazgató, aki az olcsó kollégium létrehozásával is lehetőséget teremtett itt
a szerényebben élő vidéki családok jó adottságú, törekvő gyermekeinek, a gondos
gazda ügybuzgóságával tevékeny munkása a református tehetséggondozásnak is.
Mint kerületi tanácsosnak, gondja van a középiskolák utánpótlására. A hétgyer-
mekes családja szállítására szolgáló kis autóbuszának segítségével villámlátogatást
teszünk a város távoli pontján lévő református általános iskolában és óvodában.
Mindenütt adventi hangulat, adventi érzések. A kedves, lelkes, fiatal tanítónők
a folyosót díszítik. A gyerekek boldogan énekelnek és verselnek. Vidám Áldás,
békesség! hangzik felénk. Az óvodában halkan szóló karácsonyi zene mellett éppen
ebédelnek. A kicsinyek a főzelékes kanállal bíbelődve is harsány Áldás, békesség!-et
mondanak. Megható a vezető és az óvónők hite, ügyszeretete. Csodálatos, ahogy
épít és számít egymásra ez a három református intézmény a kiscsoporttól az érett-
ségiig. (Az igazi persze az volna, ha a belvárosban is lenne református általános

93

Áldás, békesség

iskola és óvoda.) Lesz olyan gyermek, akinek 15 év adatik arra, hogy a református
nevelés fészekmelegében találkozzék a hitben, a Krisztusban élés lehetőségével.

Nagy felelősségünk, nagy próbánk valamennyiünknek, hogy mindenütt meg-
teremtjük-e ezt a találkozási lehetőséget, ahol Isten ezt megengedné. Nem hiány-
zik-e ehhez néha az adventi lélek belőlünk? Ma óvodáskorú gyermekeink alig egy
százalékának van lehetősége református óvodába járni. Az általános iskoláskorú
református gyermekek közel négy százaléka,a középiskolás korosztályok nyolc szá-
zaléka járhat református intézménybe. Óriási eredmény ez! Nyitunk-e azonban új
iskolát ott, ahol lehetne? Fejlesztünk-e ott, ahol lehetne? Segítünk-e mindenkit
hazatalálni az „atyai házba”, aki keresi az utat? A Krisztus békessége hazatalálás az
Atya megáldó és megszentelő kegyelméhez.

Áldás, békesség!

Keresztyén Nevelés, 1998/3.

94

Publicisztika

A Keresztyén Nevelés levelesládájából
(1999)

Kedves Szőnyi György!

Köszönöm könyvismertetésedet s jókívánságaidat. Nem lett volna szükséges
bemutatkoznod, mert húsvét közeledvén azt mondhatom, hogy éppen 39 éve hor-
dozlak a szívemben. Szegény lelkészgyerekként – mintegy pótlandó az államosított
sárospataki alma mater kisdiákjainak évszázadok óta megszokott ünnepi követ-
járását – végig mendikánskodtam az egész abaúji egyházmegyét, sőt, a borsodi-
ban és a zempléniben is forgolódtam. Tízéves koromtól az érettségiig a karácsonyi,
húsvéti és pünkösdi nagyünnepeken összesen 47 gyülekezetben és parókián láttak
vendégül. Több ezer családnál mondtam el a 8 év alatt az ünnepi verseket, amelye-
ket édesapám, mint egykori sárospataki diák és mendikáns emlékezete mélyéről
előhívott. A hernádszurdoki gyülekezet otthonosságából kilépve így lettem ottho-
nos abban a nagyobb közösségben is, amelyhez azóta tartozom.

Minden parókián és meglátogatott családnál szeretettel fogadtak. 1960 hús-
vétján pedig a kiskinizsi tiszteletes – aki te voltál, kedves Szőnyi György – életre
szóló hatással beszélgetett velem, az elsős gimnazistával. A hit dolgairól meg a kul-
túráról is kérdezgettél, s igényelted, hogy én is kérdezzek. Szelíd s kemény szóval
is igyekeztél formálni bennem a lelkészgyerekek küldetéstudatát, amelyet minden
körülmények között vállalni kell. Azt is sugalltad, hogy a kultúra gazdag kincses-
tárát is birtokba kell vennünk. Biztos, hogy nem így mondtad, de Paul Tillichhel
szólva, ma így fogalmazom meg a lényegét: a keresztyénség a kultúra legmélyebb
tartalma, s a kultúra a keresztyénség legméltóbb formája.

Közben észrevetted, hogy a képzőművészetben elég járatlan vagyok. Levetted
a polcról a Múzeumi Kiskönyvtár Grecot bemutató kötetét, s baráti ajánlást írtál
bele. Azóta nem találkoztunk. Most íróasztalomon előttem a karcsú Greco-kötet
akkori gyöngybetűiddel. 1960 húsvétjára, a 39 év futására gondolok, s a szívem
tele hálával.

Drága Barátom! Fontos minden kézfogás, baráti szó, biztatás, bölcs tanács és
kemény lecke. El ne mulasszunk egyetlen lehetőséget sem! Nem tudhatjuk, melyik
hull jó talajra, melyik fogan meg, melyikből lesz életre szóló üzenet, kötelesség-
vállalás. 1999 húsvétjára készülődve hálás szeretettel ölel valaha fiatal barátod, aki
már öregebb, mint te voltál azon a húsvéton.

Keresztyén Nevelés, 1999/2.

95

Ismeretterjesztés

Magyar gimnáziumtörténeti vázlatok
Kodály Zoltán iskolája kapcsán

(1998)

Izgalmas és fontos cikk jelent meg a Keresztyén Nevelés decemberi számában Arany
János tollából. Az eszmefuttatás fő célja az volt, hogy felmutassa, milyen időszerű
üzenetet sugároz Kodály csodálatos életműve a mai nemzedéknek, nevelőknek
és növendékeknek egyaránt. Ezekkel a gondolatokkal teljes egészében egyetértve
most a bevezető Kodály-életrajz néhány iskola- és művelődéstörténeti megállapítá-
sát szeretném kiegészíteni, s ahol szükséges, bővebben tárgyalni. Kodály iskolájá-
ról, a Nagyszombati Érseki Főgimnáziumról írott bizonyos megfogalmazások szük-
ségessé teszik, hogy felelevenítsünk néhány ismeretelemet, amit érdemes tudnunk
a klasszikus magyar gimnáziumról. Ezzel ahhoz is szeretnénk hozzájárulni, hogy
gyarapodjanak református tanárságunknak, lelkészeinknek s minden olvasónknak
a magyar iskolarendszer múltjára vonatkozó ismeretei.

A gimnázium a polgári korszak általánosan képző (nem szakirányú), közép-
szintű iskolája volt. Célját klasszikus formában fogalmazta meg Fináczy Ernő
(1860–1935), a mindmáig legnagyobb magyar iskola- és oktatástörténész 1896-
os millenniumi monográfiájában. Eszerint ez a középiskola-típus egyrészt felké-
szít a felsőbb tanulmányokra, másrészt ettől elválaszthatatlan módon az általános
műveltséget sajátíttatja el növendékeivel. A gimnáziumnak ez az eszmény-
képe uralkodó maradt az 1930-as évek végéig. A gyökerek pedig visszanyúlnak
a középkori iskolaszerkezet továbbfejlesztésével a 16. században kialakult huma-
nista gimnáziumig. Akkor formálódott ki a klasszikus latin (és görög) nyelv, poé-
tika és retorika elsajátításán, a klasszikus szerzők ismeretén alapuló művelődési
anyag, amely egészen a 20. századig a középszintű oktatás törzsét képezte. Ehhez
a törzsanyaghoz tartozott a 16. sz. elejétől a matematika is, amely az elvontsá-
gokkal való foglalkozás révén szintén a belső humánus értékek kiteljesítésének
az eszköze volt. Ez a műveltségeszmény ugyanis azon a meggyőződésen alapult,
hogy a klasszikus műveltségi anyag elsajátítása révén a személyiség egésze gya-
rapszik: az értelem, az érzelem, az akarat, az erkölcsiség és az esztétikai fogé-
konyság egyaránt.

A 17. század folyamán a korábbi ókori történelmet és földrajzot kibővítve
megjelent a tananyagban a világtörténelem és a világföldrajz, a 18. században pedig
a nemzeti történelem és földrajz. Ekkor vált tantárggyá a fizika, a természetismeret,
illetve ennek részterületei (állattan, növénytan, ásványtan). A középiskola felső
tagozatán kezdték tanítani a logikát és az etikát is. Lényegében ezt a tananyagot
kanonizálta a Mária Terézia-féle Ratio Educationis 1777-ben. Ez a tanügyi reform
volt az első kísérlet arra, hogy az ország összes – egyébként kivétel nélkül feleke-
zeti – iskoláját állami felügyelet alá vonják. A korábbi tananyagfejlődés szabatos

96

Ismeretterjesztés

rendszerbe foglalásán túl itt szerepel először a német nyelv, mint tantárgy. Ez azon-
ban ekkor még nem vált általánossá. Az 1806-os, második Ratio Educationis már
nem is tartalmazta. (Csak 1849-től vált egységesen kötelezővé.) Előírta viszont ez
a második átfogó tanügyi rendelkezés – hivatkozva egy 1790/91-es országgyűlési
törvényre – a magyar nyelv tanítását valamennyi hazai középiskolában. Egy hely-
tartótanácsi rendelet nyomán aztán az 1819/20-as tanévtől kezdve lett a „magyar
nyelv és irodalom” szabályszerűen osztályozott, önálló tantárgy. Ezzel az intézke-
déssel (eltekintve a „német” még bizonytalan helyzetétől) lényegében már együtt
volt minden tantárgy, ami később a dualizmus-kori gimnáziumok tantervében sze-
repelt. Ismételten hangsúlyozzuk, hogy ennek a tananyagnak a törzsét elsősorban
a klasszikus latin képezte. Mind az első (1777), mind a második (1806) Ratio sze-
rint valamennyi gimnáziumi osztályban a heti 20 (max. 25) tanórából 10–11–12,
néha 15 volt latinóra.

A gimnázium a két Ratio szervezeti standardizálása ellenére sem volt egysé-
ges. Lényegében a 16. századtól kezdve az elemi ismeretek elsajátítása (kisiskola/
népiskola) után, kb. 10 éves korban kezdődött a középfokú oktatás: az első Ratio
szerint 3 évfolyamos kisgimnáziummal (1806-tól ez 4 évfolyamos). A következő
két évfolyam, a poétika és retorika osztály már nagygimnáziumnak számított, amit
15–16 éves korban fejezhetett be a diák. Utána jött a kétéves akadémiai bölcselet-
tagozat, amely már felsőszintű jogi, teológiai és egyéb egyetemi tanulmányok elő-
készítésére szolgált. Jó esetben ezt 17–18 éves korban lehetett elvégezni. Ez a tago-
zat teljesen önállóan is működhetett, de pl. a református ún. kollégium-típusú
iskolák specifikuma az volt, hogy egy intézményen belül együtt volt a népiskolai
szint, a kisgimnázium és a nagygimnázium, valamint az akadémiai bölcseleti, jogi
és teológiai tagozat.

A nyolcosztályos gimnáziumot csak 1849 őszén hozta létre az önkényuralmi
kormányzat a hatosztályos gimnázium és a két évfolyamos bölcseleti tagozat össze-
vonásával. Ekkor terjesztették ki Magyarországra is Thun Leó gróf, osztrák vallás-
és közoktatásügyi miniszter átfogó szabályzatát, amelyet az oktatástörténet röviden
csak „Entwurf”-ként emleget. Az Entwurf által 1849-ben létrehívott nyolcosztályos
gimnázium kisebb változtatásokkal 99 évig, a polgári korszak végéig, 1948-ig állott
fenn. Az új szerkezet lehetővé tette a nyolc osztály tananyagának egybefüggő, egy-
séges megtervezését. Mivel azonban 1924-ig engedélyezték nem teljes gimnáziu-
mok működését is, a négyosztályos intézményt algimnáziumnak, a hatosztályost
gimnáziumnak, a nyolcosztályost pedig főgimnáziumnak nevezték.

Az Entwurf mintatantervet is tartalmazott, kötelező és szabadon választható
rendkívüli tárgyakkal. Kötelező lett a német, s ez így is maradt 1948-ig valamen�-
nyi általánosan képző magyar középiskolában. Rendkívüli tantárgyként megjelent
a francia nyelv, a szépírás, a rajz, az ének, a testgyakorlás. Bevezették a szaktanári
rendszert, s a kötelező tárgyakat ezentúl csak erre képesített szaktanárok tanít-
hatták. (A protestáns kollégiumi rendszerben korábban még a kiváló nagydiákok,
a praeceptorok tanították a kisebbeket.) A nyolcosztályos gimnázium a porosz
minta szerint az ekkor bevezetett érettségivel zárult, ami továbbtanulásra jogosí-
tott valamennyi felsőoktatási intézményben.

97

Magyar gimnáziumtörténeti vázlatok Kodály Zoltán iskolája kapcsán

Az Entwurf egyébként létrehozta a Magyarországon eddig nem ismert, gya-
korlatiasabb képzést nyújtó reáliskolát is, ahol nagyobb súlya volt az élő idegen
nyelveknek,a természettudományoknak s bizonyos technikai, gyakorlati ismere-
teknek. A főreáliskola eleinte hat-, majd 1875-től nyolcosztályos volt, s érettségivel
zárult. 1924-től változott az általánosan képző középiskolák tagolódása: (humán)
gimnázium; reálgimnázium; (új) reáliskola. 1934-ben a három típus összevonásá-
val létrejött az egységes gimnázium. Ugyanekkor alakították ki az egységes leány-
gimnáziumot is. (Ez utóbbi komplikált előtörténetével most nem foglalkozunk.)

Az Entwurf – bizonyos németesítő tendenciái ellenére – lényegében kifor-
málta a polgári korszak humanisztikus gimnáziumának kereteit. A klasszikus
nyelvi-irodalmi tanulmányok túlsúlya mellett helyet biztosított a természettudo-
mányoknak is. Az 1861-től újjászervezett önálló magyar állami tanügyigazgatás
annyi korrekciót hajtott végre, hogy gondoskodott a magyar nyelv és irodalom,
a magyar történelem és földrajz kellő súlyú és nemzeti tartalmú oktatásáról. Ezt
követően 1871/72-ben vezettek be új gimnáziumi tantervet. A heti óraszámokat
21-ről 28-ra emelték. Nőtt a görög, a matematika, a geometria s a természettu-
dományi órák száma. Kötelező lett a testgyakorlat, de az összteljesítménybe nem
számított bele. Az 1879-es tanterv tovább növelte a heti össz-óraszámot, s némi
átrendezéssel jelentősen megemelte a magyar, a német és a latinórák számát. Ezt
a tantervet és a hozzá fűzött utasításokat nagy gonddal és körültekintéssel Kár-
mán Mór (1843–1915), a magyar oktatás történetének nagy alakja készítette. Her-
bart oktatáselméletét, a kontinentális, porosz mintát nemcsak alkalmazta a magyar
viszonyokra, hanem tovább is fejlesztette.

Az 1879-es módosított gimnáziumi heti óraterv

I. II. III. IV. V. VI. VII. VIII.
Hittan 2 2 2 1 1 1 1 1 11
Magyar 6 5 4 3 3 3 3 3 30
Latin 6 7 6 6 6 6 6 5 48
Görög – – – – 5 5 5 4 19
Német – – 4 3 3 3 3 3 19
Történelem – – – 3 3 3 3 3 15
Földrajz 3 3 4 2 – – – – 12
Természetrajz – – – 3 3 3 – – 9
Fizika – – – – – – 5 5 10
Matematika 4 4 3 3 4 4 4 3 29
Geometria 3 3 3 3 – – – – 12
Bölcseleti bev. – – – – – –- – 3 3
Testgyakorlás 2 2 2 2 2 2 2 2 12

Ez a tanterv kereken 20 évig, 1899-ig volt hatályban. (Az 1899-es tanterv
pedig 25 évig.) Tehát Kodály Zoltán 1892 és 1900 között folytatott gimnáziumi

98

Ismeretterjesztés

tanulmányai idején is az 1879-es, Kármán-féle tanterv volt érvényes. Egyetlen, nem
lényegtelen változtatással. Az 1890. évi 30. törvény megszüntette a görög nyelv és
irodalom kötelező tanulását, s szabad választást engedett, hogy a továbbtanulási
szándéktól függően valaki továbbra is ezt, vagy az ún. görögpótló tárgyakat tanulja.
(Görögpótló volt a magyar irodalom bővebb tanulmányozása vagy a szabadkézi és
geometriai rajz.)

A kérdés tehát most már csak az, hogy a Mária Teréziától kezdve bemutatott
állami tantervi szabályozás minden iskolára kötelező volt-e? Az 1777-es Ratio célja
az volt – az akkor bevezetett tankerületi felügyeleti rendszerrel is –, hogy felekezeti
jellegük meghagyása mellett állami rendelkezés és felügyelet alá helyezzen minden
iskolát. Ez a katolikus iskolák esetében – köszönhetően az államvallás-jellegnek és
a főkegyúri jognak – eredménnyel járt. A protestánsok azonban ellenálltak, s végül
az 1790/91. évi 26. törvény továbbra is biztosította, sőt, szilárdabb alapra helyezte
a tanügyi autonómiájukat. Az 1806-os Ratio így már eleve csak a katolikus királyi
iskolákra volt érvényes. Ugyanakkor az állami rendelkezések hatására a protestán-
sok is elkezdték – felülemelkedve a korábbi sokféleségen – a szélesebb iskolaháló-
zatokra kiterjedő tantervek készítését. A reformátusok egyházkerületenként adtak
ki mintatanterveket, amelyek egyébként elég közel estek a második Ratio által meg-
határozott tananyaghoz.

A protestáns tanügyi autonómián az első rést az Entwurf ütötte, mert eszerint
csak az ún. nyilvános gimnázium volt jogosult államilag érvényes bizonyítványt
kiállítani. A nyilvánossági jogot pedig csak az az iskola kapta meg, amelyik meg-
felelt az Entwurf előírásainak (oktatott tananyag, osztályelrendezés, szaktanárok
száma, fizetése stb.). Az 1861-es változások után az állami tanügyigazgatás ismét
elismerte a protestánsok autonómia-jogát. Ezzel élve számos iskola átmenetileg
visszatért a régi struktúrához s a helyi tananyagtervezéshez.

Az 1883-as 30. tc., az úgynevezett középiskolai törvény a központi felügye-
letet szolid formában kiterjesztette az autonóm iskolafenntartókra is. A 8. parag-
rafus szerint az autonóm felekezeti középiskolák tantervét, a tanítandó ismeretek
mértékét „az illető felekezet főhatósága állapítja meg, s ezt esetről esetre a vallás- és
közoktatásügyi miniszternek bejelenti, a megállapított mérték azonban nem lehet
kisebb, mint az, mely a közoktatásügyi miniszter rendelkezése és közvetlen veze-
tése alatt álló intézetekre alkalmazva van”. A reformátusok esetében a felekezeti
főhatóság a Zsinat, illetve az 1881-es debreceni zsinat által az egyházalkotmányba
szervesen beillesztett határozatképes központi ügyintéző szerv, az Egyetemes Kon-
vent. Az Egyetemes Konvent az 1883-as állami középiskolai törvényre tekintet-
tel 1884-ben határozott a Köznevelési és közoktatási szervezetről, és az összes
magyar református gimnáziumra kötelező tantervet adott ki. Az intézkedéseket az
1891/93-ban ülésező első budapesti zsinat megerősítette. Ekkortól tehát a reformá-
tus oktatásügy központi irányítója – az egyházkerületek és az iskolafenntartó testü-
letek önkormányzati jogának tiszteletben tartása mellett – az Egyetemes Konvent,
„amely a tanügy összhangzatos fejlődését minden fokon vezeti és irányozza; ...s
a tanügy szakszerű irányítására egyetemes tanügyi bizottságot alakít”. Ez maradt

99

Magyar gimnáziumtörténeti vázlatok Kodály Zoltán iskolája kapcsán

a helyzet az egész polgári korszakban. (Sőt, tulajdonképpen a VII. budapesti zsinat
– 1964/67 – által alkotott új törvénykönyvig.)

Az állami felügyelet szempontjából a tanügyigazgatás 1867 és 1948 között
végül is három csoportba osztotta a középiskolákat.

1. A vallás- és közoktatásügyi miniszter közvetlen rendelkezése alatt álltak az
állami és a királyi katolikus iskolák. Ezeket teljes egészében az állami költségve-
tésből finanszírozták, minden vonatkozásban a miniszter rendelkezett felettük.
Az állami tantervet voltak kötelesek követni.

2. A miniszter vezetése alatt álltak a törvényhatóságok, községek, társulatok,
magánszemélyek, katolikus főpapok, szerzetesrendek s az izraeliták által fenntar-
tott középiskolák. Az igazgatókat, tanárokat a fenntartó nevezte ki vagy választotta,
de kötelesek voltak az állami tantervet és iskolai rendelkezéseket követni.

3. Az autonóm, tehát a református, evangélikus, unitárius és ortodox iskolák
felett a minisztérium csak felügyeletet gyakorolt. Igazgatóikat, tanáraikat maguk
választották vagy nevezték ki, tanulmányi és fegyelmi ügyeiket maguk intézték,
és bizonyos határok között tantervüket is maguk alkották. (Ahogy azonban az
1890-es évektől egyre inkább államsegélyre szorultak, mozgásterük is szűkült.)

A három típus közül a középsőbe tartozott a nagyszombati iskola, mely-
nek Kodály Zoltán is diákja volt. A középkori eredetű, de nem folyamatosan
működő iskolát ugyanis 1852-ben Scitovszky János esztergomi érsek vette át,
alapította újra mint fenntartó, s ő fejlesztette nyolcosztályos főgimnáziummá.
Félreérthető tehát Arany Jánosnak az a megfogalmazása, hogy az iskola kiválósá-
gát azzal kívánja kiemelni, hogy ott „a francia nyelv mellett a latin és az ógörög
is kötelező tantárgy volt”. Hiszen egyrészt – mint láttuk – a korszak összes gim-
náziumában a tanterv központi elemét képezték a klasszikus latin és görög tanul-
mányok. Egész sarkítottan fogalmazva: 400 éve ettől gimnázium a gimnázium.
A polgári korszak végéig, 1948-ig, ahol nem tanítottak tanterv szerint kötele-
zően latint, az az iskola nem volt gimnázium. Ez még a leánygimnáziumokra is
érvényes. Illetve 1890-től szintén minden gimnáziumban minden diáknak szabad
választása volt, hogy görögöt vagy görögpótlót tanul. Másrészt viszont az első két
irányítási típushoz tartozó intézményekben a francia nyelv nem lehetett köte-
lező, csak szabadon választott rendkívüli tárgy. Nézzük meg ennek illusztrálására
a nagyszombati gimnázium 1897/98-as évkönyvéből a VI. osztály 55 tanulójá-
nak előmenetelére vonatkozó oldalak egyik részletét. A görögpótló itt is megvan,
s a francia itt is rendkívüli tárgy, amit nem is választottak sokan. (A meglehetősen
drága és előkelő királyi érseki konviktusban lakók külön díj nélkül kaphattak
persze francia leckéket is, de Kodály, mint helyben lakó, nem volt konviktor.
Ezek neve mellett az évkönyvben „kv” jel szerepel.)

100

Ismeretterjesztés

VI. osztály

A tanulónak neve,
vallása; ösztöndíjas
vagy ismétlő-e?

Előmenetel a
rendes rendkívüli

tantárgyakban

H
it

ta
n

M
ag

ya
r

ny
el

v

La
ti

n
ny

el
v

G
ör

ög
 n

ye
lv

G
ör

ög
-p

ót
ló

 m
.

N
ém

et
 n

ye
lv

Tö
rt

én
el

em

Te
rm

és
ze

tr
aj

z

M
en

ny
is

ég
ta

n

G
ör

ög
-p

ót
ló

 r
.

Te
st

gy
ak

or
la

t

F
ra

nc
zi

a
ny

el
v

G
yo

rs
ír

ás

M
űé

ne
k

Z
en

e

M
ag

av
is

el
et

Jaszenák Gyula 1 2 2 2 - 2 2 2 3 .- 2 - - - - 1
Juth Henrik, kv. 1 3 3 4 - 4 3 3 3 - 2 - - - - 1
Kanovicz Győző 3 3 3 - 3 3 3 3 3 3 3 - - - - 2
Klingsbögl Ede 1 1 1 1 - 1 1 1 1 - 2 - - - 2 1
Kodály Zoltán 1 2 1 1 - 1 1 1 1 - 1 - - 1 1 2
Kovács Pál 1 3 3 3 - 3 2 1 2 - 2 - - - - 1
Kubicza Győző 1 3 3 2 - 3 1 1 3 - 2 - - - - 1

Az évkönyv részlete azt is mutatja, hogy a polgári korszak valamennyi gimna-
zistájának valamennyi osztályzata dokumentálva van a sok példányban kinyomta-
tott iskolai évkönyvekben. Figyelmet érdemel Arany Jánosnak egy másik megállapí-
tása is, amely szerint „Az iskola kemény tréninget adott: az órák egy részét németül
tartották.” Nézzük meg, hogy mit fontos tudnunk a középfokú oktatás nyelvhaszná-
latának változásairól. Közismert dolog, hogy mind a középkorban, mind a 16. szá-
zadi humanista gimnáziumban az oktatás nyelve a latin volt. Természetesen a kezdő
osztályokban a tanulók anyanyelvét használták a latin grammatika első fejezeteinek
magyarázatánál, mint oktatási segédnyelvet. Ez így maradt a következő századokban
is. Az első Ratio (sőt, még a második is) természetesnek tartotta a latin nyelvűséget,
ami a soknemzetiségű országban összekötő nyelv is volt. II. József kísérelte meg elő-
ször ennek a megváltoztatását, amikor a németet tette hivatalos nyelvvé, s 1784-től
szorgalmazta a középiskolák gyors áttérését a német nyelvű oktatásra. A végrehajt-
hatatlan intézkedések teljes egészében kudarcot vallottak, s halála előtt II. József
vissza is vonta azokat. II. Lipót 1790-ben úgy rendelkezett, hogy latin marad az
oktatás nyelve, de a gimnázium három alsó osztályában a magyarázat segédnyelve
a tanulók többségének a nyelve. Az intézkedés ugyanakkor előírta az állami rendel-
kezés alá eső gimnáziumoknak a magyar nyelv tanítását is. Ettől kezdve sok-sok
apró lépésen keresztül jutunk el az 1844. évi II. törvényig, amely elrendelte, hogy
„az ország határán belüli iskolákban a közoktatás nyelve a magyar legyen”. Érde-
mes kiemelnünk a mi Sárospatakunk úttörő szerepét, mert ott 1796-tól lényegében
magyarul folyt a gimnáziumi szintű oktatás. A tiszántúli egyházkerület 1833-ban
rendelte el, hogy minden tantárgyat magyarul kell tanítani. A magyar vidékek gim-
náziumai az ezernyolcszázhúszas-harmincas évektől igen gyorsan tértek át a magyar

101

Magyar gimnáziumtörténeti vázlatok Kodály Zoltán iskolája kapcsán

nyelvű oktatásra. Ugyanakkor a nemzetiségi vidékeken az évszázados gyakorlatnak
megfelelően a nemzetiségi anyanyelvnek, mint segédnyelvnek megmaradt a szerepe
az alsó osztályokban. Megengedték a fokozatos áttérést, és kilenc gimnáziumban
egyelőre megmaradhatott a latin nyelvű oktatás. Nagyszombat nincs ezek között, ott
már 1844-től magyar nyelvű a tanítás.

Az 1849-ben bevezetett Entwurf először csak a német nyelv tanítását tette köte-
lezővé, és megengedte az iskola székhelyén honos nyelv használatát, de az önkény-
uralom későbbi éveiben egymás után jöttek a német tanítási nyelvet szorgalmazó,
végrehajthatatlan miniszteri rendeletek. A felerészben szlovák, kisebb részben
magyar és német lakosságú Nagyszombat főgimnáziumáról akkor azt írja az értesítő,
hogy az előadási nyelv a latin-magyar, s ahol szükséges: a német és a „tóth” is hasz-
náltatik. A magyar tanügyigazgatás 1861-es helyreállítása után az állami rendelkezés
alá tartozó iskolák gyorsan visszatértek a magyar nyelvű oktatáshoz, ill. nemzetiségi
vidékeken vegyes tannyelvű intézményeket engedélyeztek. Nagyszombat először
nincs ezek között,majd később megemlítik, hogy a szlovák is „figyelembe veendő”.

Az 1868-as nemzetiségi törvény szerint a népiskolákban a nemzetiségi nyelvet
használták (sőt, 1879-ig tanítani sem kellett a magyar nyelvet). A középiskoláknál
pedig úgy rendelkeztek, hogy azok oktatási nyelvét a miniszter állapítja meg. 1868
után a minisztérium a rendelkezése és vezetése alatt álló intézményekben szinte
mindenütt a magyar nyelvet vezette be, és segédnyelvként alkalmazta az alsóbb
osztályokban a nemzetiségi nyelvet. A részletesebb utasításban Eötvös József leszö-
gezte: a magyar nyelvtudás gyarapodásától kell függővé tenni, hogy fokozatosan
szűkebb korlátok közé szorítva meddig használják a segédnyelvet, és mikor hagyják
el azt teljesen. 1868-tól Nagyszombatban egyértelműen a magyar van megnevezve,
mint az oktatás nyelve. Elvileg persze itt is használhatták volna az alsóbb osztályok-
ban a német nyelvet, mint a magyarázat segédnyelvét. De vajon szükség volt-e erre?
Nézzük meg pl. az 1876/77-es értesítő nyelvi viszonyokra vonatkozó statisztikáját.

Nyelvi viszonyaik
(Minő nyelveket beszélnek?)

m
ag

ya
r

m
ag

ya
r

né
m

et

m
ag

ya
r

tó
t

m
ag

ya
r

né
m

et
 t

ót

I. 2 10 18 38
II. 4 6 7 42
III. 1 6 5 17
IV. 3 10 8 21
V. 6 8 12 13
VI 6 7 6 16
VII. 1 5 2 16
VIII. 3 8 6 13

26 60 64 176

102

Ismeretterjesztés

Ebből az derül ki, hogy a tanulók több mint kétharmada tudott németül,
s ugyanannyi szlovákul. Több mint fele használt három nyelvet, s az iskola min-
den diákja tudott magyarul. 1882-ben még nagyobb a német és szlovák nyelvtudás
s változatlanul minden diák beszél magyarul.

A mai magyar kétnyelvű gimnáziumok analógiájára persze fel lehetne tenni,
hogy bizonyos tárgyakat idegen nyelven, mondjuk németül tanítottak. Ilyen ötlet
azonban akkor még senkinek sem jutott eszébe. Tudniillik például németül elég jól
meg lehetett tanulni hat év alatt heti három órában. Olyan, már a latin tanításnál
is jól bevált, egyedül hatékony nyelvtanítási módszerrel, hogy az alapok megszer-
zése után a német órát németül tartották. Valószínűleg a nagyszombati gimnázium
esetében is csak erről lehet szó. Az akkori iskolai oktatásnak egyébként fontosabb
gondja volt a magyar nyelv pontosabb elsajátíttatása.

A nagyszombati gimnáziumi önképzőkört 23 éve vezető Kőhalmi-Klimstein
József (hatodiktól Kodálynak is magyartanára) az 1896/97-es évkönyvben utal is
a gimnáziumi tantervre és utasításra, amely a nem magyar szakos tanároknak is
előírja, hogy „alkalmas írásbeli feladatok kitűzésével mozdítsák elő az anyanyelv
ügyes használatának saját tárgyuk körében való elsajátítását, amit joggal a művelt-
ség egyik legbiztosabb jelének szoktunk tekinteni”. Majd így folytatja: „egyedüli
törekvésem oda hatni, miszerint ifjúságunk a magyar nyelvet hiba nélkül írja és
beszélje. Társadalmi törvénnyé kell ezt emelni Magyarországon.” A teljesség ked-
véért jegyezzük meg, hogy az 1849 és 1861 közötti évektől eltekintve az autonóm
felekezetek iskoláiban szabadon dönthettek a nyelvhasználatról. Így működött
több német és román, valamint egy szerb és három szlovák nyelvű gimnázium is.
(Utóbbiakat pánszláv izgatás vádjával 1878-ban bezárták.)

A Nagyszombati Érseki Főgimnázium egyébként tényleg az ország egyik elit-
gimnáziuma volt. Nem hiába volt olyan jó híre, hogy a növendékek 40–50 száza-
léka a megye határán túlról, sőt részben Budapestről és az országhatáron kívülről
jött. Egy igen körültekintő történetszociológiai elemzés, amely a diákok későbbi
pályája, az elitbe kerülés felől vizsgálódott, a dualizmus-kor több mint százötven
gimnáziumának az elitjét az alábbi módon rangsorolta:
1. Budapesti Kir. Egyetemi Kat. Gimnázium
2. Budapesti Piarista Gimnázium
3–4. Budapesti Református Főgimnázium / Budapesti Evangélikus Főgimnázium
5–6. Soproni Evangélikus Gimnázium / Kolozsvári Piarista Gimnázium
7–8. Debreceni Református Kollégium / Váci Piarista Gimnázium
9. Győri Bencés Gimnázium
10–11. Sárospataki Református Kollégium / Nagyszombati Érseki Főgimnázium
12–13. Kecskeméti Piarista Gimnázium / Pápai Református Kollégium.

Némi büszkeséggel láthatjuk, hogy az akkori ország lakosság kevesebb, mint
negyedét jelentő protestantizmus tartotta fenn az elitgimnáziumok majdnem felét:
négy református és két evangélikus gimnáziumot.

Ha eltekintünk attól, hogy a gyerekek beiskolázásánál eleve volt bizonyos elő-
nyük a budapesti iskoláknak, akkor a legfontosabb tényező, amely minőségivé tette
az iskolákat, az a minőségi tanári kar. Ezt nagyon helyesen hangsúlyozza Arany

103

Magyar gimnáziumtörténeti vázlatok Kodály Zoltán iskolája kapcsán

János is: „valamennyi tárgyat magas színvonalon felkészült, szigorú szerzetestaná-
rok tanították” Nagyszombaton. A mondat minden eleme lényeges. A máig a világ
legeredményesebb iskolájának tartott polgári kori magyar gimnáziumban – az elit-
iskolákban mindenképpen – tudóstanárok tanítottak. Szigorúan arra törekedtek,
hogy a növendékekből minden tekintetben Isten-adta tehetségeik maximumát hoz-
zák ki. A szerzetestanárságot pedig úgy értelmezhetjük, hogy olyan magas erköl-
csiségű tanárok, akik teljes egészében hivatásuknak, a növendékek „növelésének”
szentelték magukat. (Amihez a mából nézve kicsit keserűen tehetjük hozzá, hogy
akkor megengedhette ezt magának az a tanár is, aki nem volt szerzetes.)

A már említett nagyszerű, idős tanférfiú, Kőhalmi József mellett dolgozott
a tantestületben a ragyogó tehetségű ifjú tanár, az 1871-ben született Mutschen-
bacher Gyula. Teológiát is végzett, magyart és latint, de főleg németet tanított,
s kezelte az ifjúsági könyvtárat. Kodály nagyszombati éveinek vége felé ő vette át
a gimnáziumi énekkar vezetését. Nem ismervén kellően a Kodály-filológiát, nem
tudom, felfigyeltek-e már erre a sugárzó tanáremberre, aki vegyes karrá szervezte
és országos hírűvé tette az iskola kórusát. Amit a kisvárosi zenekultúráról vagy
az iskolai ének-zene oktatás feladatairól írt az iskolai évkönyvben, azt majdnem
Kodály is írhatta volna. Lenyűgöző, hogy a gregorián ének intenzív művelésén
kívül mi mindent tanultak meg egy év alatt. Egyáltalán, hogyan vélekedett ez az
ifjú paptanár a zenéről! További részletek nélkül elég annyi, hogy az egyik éves
beszámolója az értesítőben így kezdődik: „A zene erkölcsi törvény”. Biztos vagyok
benne, hogy Kodály indításában a szigorú követelményeket állító idősebb tanárok
mellett kulcsszerepe volt az ügybuzgó fiatal karvezetőnek is.

Igen, a jó tanárhoz képest minden másodlagos. Nem számított az sem, hogy
a jó öreg iskola – amint az új épület 1915/16-os elkészülte után megírták – bizony
szűk volt, sötét és dohos. Csak a tanárok emberi és szakmai minősége számí-
tott. Az akkori kultuszkormányzat nagyon tudatosan ezért alapította Budapesten
az Eötvös Kollégiumot. Ez általában csak mint elitképző ismert. Az már kevésbé
köztudott, hogy kifejezetten, mint bentlakásos tanárképző intézmény jött létre,
a középiskolai tanárképzés színvonalának emelésére. (Érdemes megemlíteni, hogy
a tiszántúli egyházkerület két ösztöndíjas helyet alapított itt, s később is mindig
szép számmal jöttek ide a református gimnáziumok tanári pályára készülő növen-
dékei.) Ebbe a többletképzést nyújtó és sajátos szellemiséget képviselő, gondo-
san válogató kollégiumba vették fel a Zeneakadémiára és a Budapesti Kir. Magyar
Tudományegyetem bölcsészkarára egyaránt beiratkozó Kodály Zoltánt.

Ezzel azonban már azokhoz az évekhez érkeztünk, amikor bizonyíthatóan
megszületett Kodály művelődési programjának alapeszméje. Annak a hatalmas
programnak a meghatározó magja, amelynek nem kevesebb a célja, mint kulturális
önazonosságunk megőrzése és a magyarság, mint nemzet fennmaradásának, jövő-
jének a biztosítása.

Keresztyén Nevelés, 1998/2.

104

Ismeretterjesztés

Izraelita felekezeti iskolák régen és most
(1996)

A történelmi Magyarországon 1915-ben 169 főgimnázium működött kb. 65 ezer
diákkal. A diákok 20%-a, azaz minden ötödik izraelita vallású volt. Ennek ellenére
a középiskolák fenntartói között hiába keressük az izraelita felekezeteket. (Tudni-
illik 1868-tól három különböző izraelita felekezet volt: ortodox, neolog és status
quo ante. Mindegyiknek külön szervezete volt.) A hagyományos zsidó iskolákon
(heder, jesiva) kívüli, az állami követelményekhez igazodó zsidó iskolázás rend-
szere ugyan az 1850-es években kezdett kiépülni, ezek azonban elemi iskolák vol-
tak. (Csak egy-két helyen, így Vágújhelyen és Pesten csatlakozott ezekhez egy négy
osztályos alreáltagozat.) A szaporodó zsidó elemi iskolák tanítókkal való ellátására
1857-ben indult meg Pesten az Országos Izraelita Tanítóképző Intézet működése.
A pesti ortodox hitközség előbb polgári leányiskolát, majd 1896-ban hatosztályos
polgári fiúiskolát alapított a Wesselényi utcában. Budapesten a dualista korszak
végén 14 izraelita elemi és két polgári iskola működött. (A fővárosi lakosság 23%-a
volt izraelita.) Az egész ország lakosságának öt százalékát kitevő mintegy 900 ezres
zsidó népességnek viszont nem volt egyetlen saját felső középiskolája sem. (Ha csak
az 1877-ben létrehozott Ferenc József Rabbiképző Intézet alsó tagozatát nem tekint-
jük gimnáziumnak. Oda viszont lényegében csak a rabbinak készülő diákok jártak.)

Annak ellenére így volt ez, hogy az ország középiskolás diákjainak 20 száza-
léka már 1875-től izraelita vallású volt. S annak ellenére is, hogy izraelita felekezeti
középiskolák létesítésének gondolata már 1850 táján felmerült. Az asszimilációs
irányultságú többség azonban a magyar társadalomba való beilleszkedés akadá-
lyának vélte a zsidó felekezeti középiskolát. A vallási hagyományok, szokások,
a zsidó ismeretek átörökítésére az állami tanrendtől függetlenül működő kiegészítő
zsidó iskolák, a Talmud-Tórák szolgáltak. Egyébként azonban az izraelita diákok
az állami iskolákat és a különböző keresztény iskolákat látogatták. A pesti evan-
gélikus gimnáziumban pl. évtizedekig 50% körül volt az izraelita vallású diákok
aránya, s 1920-ig nem csökkent 40% alá. A szintén elitiskolának számító pesti
református gimnáziumban 1885-ig kb. minden harmadik diák volt izraelita, s a
világháború vége felé is csak kicsivel csökkent részesedésük a 20% alá. Az 1880-
as évek azért hoztak némi változást, mert a gimnáziumi osztályok maximális lét-
számát 60 tanulóra leszállító jogszabályok miatt valamennyi felekezeti iskolában
ekkor újraszabályozták a különböző felekezetekhez tartozók felvételi sorrendjét.
Általában első helyen vették fel a saját felekezethez tartozó helybelieket. Ugyanek-
kor felemelték a más keresztyén felekezetűek, s kiváltképpen az izraeliták tandíját.
A katolikus elitiskolákban többnyire 10% körül volt az izraelita diákok jelenléte, de
pl. a kecskeméti piaristáknál időnként elérte a 20 százalékot.

Az állami elvárásoknak megfelelő első zsidó középiskolát, egy főreáliskolát
1913 és 1916 között fejlesztették ki Vágújhelyen. A fokozatosan erősödő igények
ösztönzésére, alapítványi adományok segítségével Budapesten 1912-ben kezdték
építeni az új zsidó gimnáziumot az Abonyi utca és a mai Cházár András utca sar-
kán. Csak 1931-ben készült el teljesen az épület, de 1919 szeptemberében a Wesse-

105

Izraelita felekezeti iskolák régen és most

lényi utcában megnyílt a Zsidó Fiúgimnázium, s a Síp utcában a Leánygimnázium.
Az előbbi 1923-ban, az utóbbi 1931-ben költözött be a főváros akkori legmoder-
nebb iskolaépületének egy-egy szárnyába.

Budapesten kívül Debrecenben működött még 1921-től izraelita gimnázium.
(Megszűnt 1944-ben.) Az 1938–40-es visszacsatolások után zsidó középiskola volt
még Munkácson, Ungváron, Nagyváradon és Kolozsváron. Ezek közül a Mun-
kácsi Héber Gimnázium 1920 utáni alapítású, az erdélyieket azonban 1940-ben
a magyar kormányzat támogatásával alapították. (Ennek érdekes történetét Farkas
László, a VKM akkori Észak-erdélyi képviselője írta meg, kéziratban levő emlékira-
tában.) 1945-től az iskola-államosításig működött a cionista hátterű Tarbut Héber
Kultúregyesület Gimnáziuma, mint nemzetiségi iskola.

A budapesti fiú- és leánygimnázium túlélte az államosításokat, de 1952-ben
ki kellett költözniük saját épületükből a Zsidó Tanítóképző helyébe a Rökk Szi-
lárd utcába. (Régi épületükben később, 1961-ben létrejött az ELTE Radnóti Miklós
Gyakorló Gimnáziuma.) A két gimnázium 1959/60-ban egyesült, majd 1965-ben
felvette az Anna Frank nevet. Ide egyre inkább csak a legvallásosabb családok írat-
ták be gyermekeiket, s a hetvenes évek végén (ez volt a mélypont) a négy osz-
tályba összesen alig járt harmincnál több gyerek. Később fokozatosan emelkedtek
az osztálylétszámok. A rendszerváltás után az Annak Frank hatosztályos gimná-
ziummá alakult. Jelenleg több párhuzamos osztályuk és kétszáznál több diákjuk
van. Vegyes házasságból származó gyerekeket is felvesznek koedukált osztályaikba.
Nagy súlyt helyeznek a zsidó történelem, a héber nyelv és a vallási ismeretek taní-
tására. Visszaigényelték régi épületüket, de a tárgyalások hosszú éveken keresztül
sem vezettek eredményre. Végül 1996-ban lemondtak az eredeti épületről. Meg-
egyeztek a pénzbeli kárpótlásról, amelyből Zuglóban a Laky Adolf utcában 500 fős,
12 osztályos modern iskolát fognak építeni. Úgy vélik, jobban járnak, mintha a régi
épületet visszakapva még 7–800 millió forintot rá kellene költeni a felújításokra.
Fontosnak tartják a 12 osztályos képzési formát, mert így nagyobb esélye van
annak, hogy sikerül kialakítani a fiatalok stabil felekezeti identitását.

A folyamatosan működő Anna Frank Gimnázium után az első középiskola
1990 szeptemberében nyílt meg a Wesselényi utcai volt ortodox polgári iskola épü-
letében. Ez a zsidó hagyományokat szigorúan őrző Amerikai Alapítványi Iskola
magyar származású amerikai üzletemberek alapítványából, főleg Albert Reichmann
adományából jött létre. (Ezért hívják röviden Reichmann iskolának is.) A magyar-
országi zsidó családok gyermekein kívül jó néhányan a szomszédos országok
magyarlakta területeiről jöttek, de orosz és ukrán növendékek is tanulnak az
iskolában. A hagyományok megtartó erejére alapozva heti hét vallásóra s három
héber óra van a tanrendben. A tanulók ingyen kapnak háromszori kóser étkezést,
a lányoknak kötelező a szoknya, a fiúknak a kapedli. A 12 osztályos iskolában
az első négy elemi koedukált, azután a fiúk és a lányok külön osztályba járnak.
Az intézmény most tért át hatosztályos elemi plusz hatosztályos gimnáziumi rend-
szerre. Egyébként az iskola tagja az Amerikai Iskolák Szövetségének.

Budapest harmadik zsidó gimnáziuma a Lauder Jahve Zsidó Közösségi Iskola
és Óvoda intézményében működik. A világhírű Lauder cég egyik tulajdonosának

106

Ismeretterjesztés

alapítványa hozta létre. A korábban három helyen működő iskola az idén költözött
be a Budakeszi úton felépült nagyon szép és nagyon modern, jól felszerelt épületbe.
Az intézet 600 gyerek befogadására alkalmas. A három éves óvoda, a hatosztályos
elemi és a hatosztályos gimnázium egymásra épül. A liberálisabb szellemű isko-
lába felvesznek nem zsidó gyerekeket is. Mindazonáltal minden tagozaton tanítják
a héber nyelvet, s a judaisztika tárgy keretében a zsidó hagyományokat.

A három izraelita felekezeti iskolába összesen kb. 1500-an járnak. Ehhez
tudni kell, hogy a valamilyen szinten felekezeti kötődésű zsidóság lélekszámát
– bár különböző becslések vannak –, 80 ezer körül szokták meghatározni. (Ennek
80%-a él Budapesten.) Az izraelita felekezeti oktatás iránti érdeklődés azonban
ennél szélesebb. Többek között a vegyes házasságok révén is nőtt azoknak a köre,
akik szívesen adják gyermekeiket ezekbe az iskolákba.

A teljesség kedvéért említsük meg, hogy ma már egyetemi szinten működik az
1877-ben alapított Rabbiképző Intézet, amely a kommunizmus évei alatt Kelet-Kö-
zép-Európa egyetlen ilyen intézménye volt. A Rabbiképzőhöz kapcsolódik az egyre
fontosabb Pedagógium, ahol érettségizett fiatalok tanulnak (kb. nyolcvanan) azzal
a céllal, hogy a zsidó vallási oktatásban vagy a zsidó szociális intézetekben vállal-
janak feladatot.

Végezetül visszatérve a középiskolákhoz, megállapíthatjuk, hogy mindhárom
gimnázium most már hatosztályos, s hosszabb távon mindegyik hatosztályos saját
elemi szintre épít. (Sőt, saját óvodára.) Lényegében tehát mindenütt 12 osztályos
képzésről van szó. Emlékeztetek a Keresztyén Nevelés 1995/6. számának a „Kite-
kintő” rovatában az újabb katolikus iskolákról megjelent írására. Akkor azt álla-
pítottuk meg, hogy katolikus testvéreinknél a nyolcosztályos gimnáziumi oktatás
a gyakori, viszont ez ott is igen sokszor 12 osztályos szerkezetbe illeszkedik. Úgy
tűnik, hogy mindkét felekezetnél ez a 12 osztályos építkezés tudatos, átgondolt
stratégiából, abból a meggyőződésből táplálkozik, hogy ez a forma a legalkalma-
sabb az erős felekezeti identitás, az életvitel egészét meghatározó élő hit kialakítá-
sához.

Keresztyén Nevelés, 1996/8.

107

Iskolai évkönyveink egykor és ma
(1996)

Sorra jelennek meg az újraindult református iskolák évkönyvei. Sokféle külsővel és
változatos tartalommal. Mindenki tudja, hogy ez egy régi, megszakadt hagyomány
folytatása. De vajon mennyire régi ez a hagyomány? Bizony, mint oly sok minden
az oktatásügyben, ez is a németesítő politikája miatt egyébként kárhoztatott Thun
Leó gróf reformjaiig vezethető vissza. Levert polgári forradalmunk és szabadság-
harcunk után a polgári kereteket sok vonatkozásban az osztrák önkényuralmi kor-
mányzat formálta ki. Így volt ez az oktatásügyben is. Bár eleink joggal tiltakoztak
a Thun Leó féle oktatási reform, az „Entwurf” központosító, németesítő, a pro-
testáns egyházak autonómiáját sértő törekvései ellen, a rendelkezés a 8 osztályos
gimnázium kialakításával az érettségi és a képesítéshez kötött szakos oktatás beve-
zetésével s az osztálykeretek meghatározásával döntő szerepet játszott a közép-
fokú oktatás korszerűsítésében. Ekkor írták elő azt is, hogy a nyilvánossági jogot
kapó, elismert iskoláknak évente kiadott értesítőben kell közzétenni programjukat
s alapvető adataikat.

A református intézmények közül a Debreceni Kollégium elsőként, az
1853/54-es tanévben indítja értesítőinek sorozatát. A kunszentmiklósiak a követke-
zők a sorban az 1855/56-os indulással, majd a kecskemétiek jönnek az 1856/57-es
tanévtől. A sárospataki és a pápai értesítő az 1857/58-as tanévtől jelenik meg. Ettől
kezdve megszakítatlanok a sorozatok. Valamennyi magyarországi középiskolában
minden tanévben (még a háborús években is) megjelentek a nyomtatott értesítők
vagy évkönyvek. Az egyházi iskoláknál ez a sor az államosítással szakadt meg, ill.
1950-ben valamennyi iskolában meg is tiltják az évkönyvek kiadását. A totalitá-
rius rendszer uniformizáló hatalma a közoktatásban is meg akart szüntetni minden
autonómiát, individuális színt, lokális öntudatot.

Tekintsük át röviden, hogyan is nézett ki a polgári korszak iskolai értesítője!
A közel száz év alatt természetesen voltak kisebb-nagyobb változások, egyedi eset-
legességek, de a struktúrája alapjában véve azonos szinte valamennyi évkönyvnek.
1869-től kezdve a különböző országos szintű gimnáziumi rendtartások ponto-
san meghatározták az évkönyvek alapszerkezetét. Az 1926-os rendtartás 158. §-a
például így kezdődik: „Az évi Értesítő méretei 17x24 cm … az iskola múltjának
történetén, továbbá valamely pedagógiai kérdésről szóló vagy valamely más, lehe-
tőleg helyi vonatkozású tudományos értekezésen kívül a következő rovatokat tartal-
mazza…”

A legtöbb évkönyv valóban rövid, tömör iskolatörténettel kezdődött. Emel-
lett sokszor szerepelt az iskola valamilyen szempontból országos hírnévre szert
tett volt tanárainak, ill. diákjainak névsora. A nagyobb évfordulókon természetesen
bőségesebb az iskolatörténeti anyag. A debreceni értesítőben pl. a 350 éves jubile-
umra terjedelmes kollégiumtörténet jelent meg. A 19. században még gyakoribbak
az iskolák tanárainak igen különböző – matematikai, fizikai, csillagászati, földrajzi,
régészeti stb. – tudományos munkái. A 20. században, főleg 1920 után már inkább
csak az iskolatörténeti tanulmányok, közlemények maradnak.

108

Ismeretterjesztés

A rendtartásban felsorolt rovatok közül az első: „a) az iskola lefolyt évi törté-
nete”. Ez változatosan sok mindent tartalmazhatott: ünnepélyek leírását, egy-egy
ünnepi beszéd, köszöntő, imádság közlésével; megemlékezést a nyugalomba
vonuló, jubiláló vagy elhunyt tanárokról; beszámolót iskolai kirándulásokról,
iskolalátogatásokról, szülői és tanári értekezletekről; nagyon gondosan részletezve
a tanulók szereplését iskolai és országos versenyeken. Mindig igen alaposan beszá-
moltak az iskolákat támogató sokféle alapítványról, az azok által kiosztott ösztön-
díjakról, adományokról, jutalmakról, tandíjkedvezményekről, segélyezésekről.

A rendtartás szerinti következő rovat: „b) a tanári testület névjegyzéke és isko-
lai munkaköre”. Az egyházi iskolák többnyire itt közölték, hogy ki az intézmény
felügyelője, fenntartója, s kik az igazgatótanács tagjai. A gondos összeállításból
könnyen áttekinthető volt az egész iskolai munka elosztása egészen odáig, hogy ki
melyik osztályban, mit és hány órában tanított.

„c) a tanári testület társadalmi és irodalmi munkássága”. Bizony, a polgári kor-
szak tanárait minden gond ellenére kevésbé szorongatták megélhetési kényszerek,
több idejük, lehetőségük volt valóban tudós tanárrá válni, s közéleti feladatokat
vállalni. Ez a rovat élénken bizonyítja a református gimnáziumok igényességét
a tanárok megválasztásában.

További kötelező rovatok: „d) a végzett tanítási anyag rövid jellemzése;
e) a használt tankönyvek jegyzéke; f) a könyv- és szertárak gyarapodása és jelen álla-
pota”. Ez utóbbit gyakran fényképeken is bemutatták. A fényképek egyébként 1890
körül tűnnek fel az évkönyvekben. A debreceni kollégium említett jubileumi érte-
sítője ebben az elsők között volt.

„g) az ifjúsági egyletek működése; h) nyilvános és magántanulók névjegyzéke
és érdemsorozata osztályok szerint”. Az osztályok érdemjegyeit mutató táblázatok
szinte a kezdetektől elmaradhatatlan tartozékai voltak minden értesítőnek. Ezt
követte: „i) az érettségi vizsgálatok ismertetése”. A Lónyay Gimnázium értesítője az
első, amelyikben a harmincas évek végétől közlik az érettségiző osztályok csoport-
képét.

Nagyon alaposan kidolgozták, hogy milyen statisztikai adatokat kell közölni
az évkönyvekben. Pl.: a tanulók megoszlása születési évük, vallásuk, anyanyel-
vük és nyelvismeretük, szüleik állandó lakása és foglalkozása szerint, előmenete-
lük osztályonként és tantárgyanként is, magaviseletük, a mulasztott órák száma,
rendkívüli tantárgyak tanulása. Mivel ezeket a statisztikákat rendszeresen, követ-
kezetesen s lényegében minden iskolában azonos módon jelentették meg, ennek
alapján nemcsak iskolatörténeti, hanem országos iskolázástörténeti elemzéseket is
lehet végezni. Végezetül szerepelt a következő évre vonatkozó tájékoztató, beleértve
a használandó tankönyvek jegyzékét. Ez mutatja, hogy az egész korszakot bizo-
nyos állandóság jellemezte. A tanév után rendszeresen ugyanakkor jelent meg min-
dig az értesítő, egyébként nem lett volna értelme a következő évre vonatkozó köz-
léseknek. Előfordultak az évkönyvekben az internátussal kapcsolatos közlemények
is. A Baár-Madas leánygimnázium pl. megjelentette az intézet egyenruha mintáit,
s közölte az öltözködési szabályokat is.

109

Iskolai évkönyveink egykor és ma

Újraindult iskoláinkban mindenképpen érdemes az évkönyvek kiadásának
szép hagyományát folytatni. „Jel” ez arról, hogy vagyunk és működünk. A gondo-
san szerkesztett évkönyv iskoláink történetének forrásértékű dokumentuma a mai
s az eljövendő nemzedékek számára is. Sok egyéb haszna mellett mind a diákok,
mind a tanárok körében segíti az iskolával való azonosulást, fejleszti az intézmé-
nyi öntudatot. Egyetlen folyamatosan működő iskolánk, a debreceni 1984 óta két-
évenként ad ki újra évkönyveket. Ennek az évkönyvnek van ma a legszilárdabban
kialakult szerkezete. A tanév áttekintésével, eseménynaptárral kezdődik. Igen jók
a statisztikai összeállításai. Van benne felekezeti megoszlás, mulasztások osztályon-
ként, tanulmányi eredmények, átlagok osztályonként és tárgyanként. Az egyetlen
évkönyv, amely a hagyományokhoz híven a tanárok iskolán kívüli tevékenységét is
közli. A tanulók bemutatásánál viszont csak névsorokat hoz, s elspórolja a diákok
tantárgyankénti eredményeit. A tanulmányi versenyek, pályázatok eredményein,
az alapítványok jutalmain, ösztöndíjain, segélyezésein kívül közli a nyelvvizsgát
tevők névsorát is. Beszámol a növendékek tanórán kívüli tevékenységéről (kántus,
cserkészcsapat), hitéletéről (csendes napok, evangélizációk), s a diákotthonokról.
Jelentős helyet foglalnak el az iskolatörténeti adalékok. Újdonságnak számít a kivá-
lóbb érettségi dolgozatokból és diákpályázatokból válogatott fejezet. Tanulók által
készített rajzokat és diákverseket is közölnek. Egyedül a rövid iskolatörténetet hiá-
nyolhatjuk, amelyet érdemes ismételni minden évfolyamnak.

A visszakapott iskolák közül a leghamarabb induló Baár-Madas jelentke-
zett elsőként évkönyvvel 1993-ban. Az első érettségiző osztály útra bocsátásakor
három tanév eseményeit foglalták össze. Új fejezet, amely a többi újrainduló iskola
első évkönyveiben is meghatározó, az újrakezdésért folytatott küzdelem története,
ennek dokumentumai, s a hálaadás az új lehetőségért. Ezt követi itt a támogató
gyülekezetek, az alapítványok és a külföldi segítők felsorolása. Ez az első évkönyv
gondosan bemutatja az iskola épületét, a hitéletet, az egészségügyet, az egyes tan-
tárgyak, tantárgycsoportok oktatását, a könyvtárat, a testnevelést és a cserkésze-
tet. Kiemelkedően gondos a gimnázium zenei életének leírása, dokumentálása.
Az iskola tanári karának bemutatása nem túl részletes, de jó gondolat, hogy közli az
évkönyv az iskola technikai dolgozóinak a névsorát is. Itt még megtaláljuk a tanu-
lók felekezeti s a szülők lakóhely szerinti statisztikáját is. (A későbbi kötetekből
ez kimarad.) A hagyománynak megfelelően hozzák valamennyi tanuló osztályzatát
évenként. (A jeles és kitűnő tanulókat más-más betűtípussal szedve.) Nem feltét-
lenül hiányolom, csak megjegyzem, hogy a régi értesítőben a tanulók neve mel-
lett szerepelt felekezeti hovatartozásuk is. Érdekes, jó ötlet az iskolai ünnepélyek
műsorainak közlése.

A Baár-Madasnak az összevont szám után két újabb évkönyve jelent meg.
Ezek dicséretes módon tartalmazzák az iskola történetének rövid vázlatát. Új a diá-
kok versenyeredményeinek részletes közlése, a „Gyökerek” című rovat interjúi, az
1993/94-es évfolyamban az első érettségizett osztály felvételi eredményei, illetve
1994/95-ben az osztálykirándulások listája. (Valamennyi a Baárka című diákújság
közlése nyomán.) A kötetek szép kiállításúak, a borító a kék szín különböző árnya-
lataiban pompázik aranyos díszítéssel. A képanyag azonban szegényes.

110

Ismeretterjesztés

Négy évi működés után adta ki első, s máris igen jól szerkesztett évkönyvét
a kecskeméti kollégium. Az indulás dokumentumai között megtaláljuk az alapító
igazgató pedagógiai koncepcióját is. Csupán a rövid, szisztematikus iskolatörténe-
tet hiányoljuk (amelyet csak részben pótol a Műhely rovat sok érdekes, lényegé-
ben iskolatörténeti vonatkozású írása), valamint a felekezeti statisztikát. Jó a diá-
kok által írt Közösségi élet és Kollégiumi élet rovat. (A diákság közreműködése az
évkönyvben dicséretes újdonság.) Gondosan szerkesztett a Számok tükrében című
rész. A tanárokról azt is közlik, hogy ki mikor kezdte pályáját, hol, s mikor sze-
rezte a diplomáját, mi volt az első munkahelye, mit tanít és hány órában, milyen
szakkört vezet, s hány éve tanít itt. Nagyon tetszetős újítás, hogy továbbfejlesztve
a lónyaysok ötletét (1937), az osztályok részletes tanulmányi eredményei mel-
lett, a szemben lévő oldalon láthatjuk az osztály csoportképét az osztályfőnökkel
együtt. Új dolog az érettségi tételek (jó emlékeztető lesz a diákoknak), s az isko-
lában konfirmáltak névsorának közlése. A versenyeredményeken kívül hozzák az
év végi jutalmazások részletes listáját is. Üdítő az iskola életét bemutató, elég jó
minőségű gazdag képanyag, s a diákok sok rajza.

A Baár-Madaséhoz hasonlóan kék és arany színekkel ékeskedik a Lónyay
utcai gimnázium első évkönyve: 1993–95. Megvan benne a rövid iskolatörténet.
Az intézmény különösen nehéz indulása, a még mindig megoldatlan elhelyezés
miatt különösen sok az újrakezdéshez kapcsolódó dokumentum. Az osztályok
részletes tanulmányi eredményei mellett itt is megtaláljuk a csoportképet (iskolai
egyenruhában).

Karcsú, de sok fontosat tartalmaz a „Kiskunhalasi Szilády Áron Református
Gimnázium Értesítője az 1993–95 tanévekről”. A beköszöntő után újra közli az
1936/37-es Értesítő iskolatörténeti írását. Hozza egy tanár és egy diák tudományos
dolgozatát. Újdonság a többi mai évkönyvhöz képest az igazgatótanács, az iskola-
bizottság és az iskolaszék tagjainak névsora, valamint a gimnázium Házirendje.
Az osztályok képein kívül együtt láthatjuk a tanári kart is.

Utolsóként jutott el hozzám a Pápai Református Kollégium négy tan-
évet összefoglaló évkönyve (1991–95), amely nagy körültekintéssel szerkesztett
munka. A „Visszatekintés” rovatban megtalálható a szisztematikus iskolatörténet
is, meg az újrakezdés krónikája s az ezzel kapcsolatos dokumentumok is. A „Gim-
názium kiépülése (1991–95)” címmel visszaemlékezés olvasható a honfoglaló hős-
kor építési munkálatairól, s rendszeres leírás valamennyi szertár kiépüléséről és
helyzetéről. „A nevelés és oktatás kérdései a Gimnáziumban” rovat ír az iskola
hitéletéről, a gyülekezetlátogatásokról, és sorra veszi az egyes tantárgyak oktatását:
humán tantárgyak, élő idegen nyelvek, matematika, természettudományok, ének,
képzőművészet, sport. „Az egyes tanévek eseménynaptára” szól az ünnepekről,
versenyekről, pályázatokról, eredményekről, ösztöndíjakról. Bemutatják a diákott-
honokat, az iskola intézményes és személyes külkapcsolatait, s igen részletesen az
iskolához kapcsolódó alapítványokat. Szó van az év végi táborokról, az első balla-
gásról, s az érettségi vizsgákról. Régi hagyományt követ az „Írások, cikkek, tanul-
mányok” rovat. (Benne diákköltők verseivel.) „A Gimnázium élete az adatok tük-
rében” viszont hiányérzetet kelt. Túl rövid a tanárok bemutatása, s a diákoknak is

111

Iskolai évkönyveink egykor és ma

csupán a névsorát közli eredmények nélkül. (Lehet, hogy az anyagtorlódás okozta
szűkösség miatt maradt ki? Vagy elvi okokból?) Hiányoljuk a felekezeti, hiányzási
s a tantárgyak átlagaira vonatkozó statisztikát is. Gazdag viszont az illusztrációs
anyag. Jól dokumentálják az iskola életét a fényképek, és sok a színvonalas grafika.

Mint látjuk, iskoláink egyelőre többnyire nincsenek abban a helyzetben,
hogy évkönyveik évente jelenjenek meg. Több itt nem említett iskola is jelezte,
hogy az első saját érettségizett osztály kibocsátása alkalmából adják majd ki első
évkönyvüket. Mindenesetre összefoglalóan megállapíthatjuk, az a kívánatos, hogy
az évkönyvnek átgondolt szerkezete legyen, s az egymást követő években töreked-
jen bizonyos állandóságra, következetességre. Az összeállítás igen nagy gondossá-
got, felelősséget, pontosságot igényel. Ezért is jó megnevezett, a felelősséget vállaló
szerkesztőkkel dolgozni.

Keresztyén Nevelés, 1996/1.

112

Ismeretterjesztés

Népi kultúra a református iskolában
(1999)

A Planétás Kiadónak az oktató-nevelő munkában is jól használható nagyszerű
néprajzi sorozatában jelent meg Kósa László akadémikus átfogó jellegű munkája:
„Ki népei vagytok?” – Magyar néprajz. E tisztázó jellegű elméleti alapvetés néhány
gondolatát, megfogalmazását is felhasználtuk tematikus számunk bevezető soraihoz.

Napjaink tömegkultúrája világméretekben és gyorsuló ütemben uniformizá-
lódik. Ezzel szemben kellene megőrizni a Teremtett Világ Isten alkotta sokféleségét
azzal is, hogy a kisebb-nagyobb tájak, vidékek, régiók, népek és nemzetek meg-
újítják jellegzetességeiket, színeiket, egyedi arculatukat. Európának ebben két nagy
tartaléka van. Az egyik a több ezer éves magas műveltség. A másik, amivel most
foglalkozunk, a népi kultúra és történelmi előzményei. A magyar népi kultúrának
megvan a kelet felé mutató ősi öröksége, de a magyar kultúra és civilizáció ezer
esztendeje európai, meghatározó elemei szerint nyugat-európai kötődésű. A kom-
munista diktatúra e művelődési kötődés folyamatosságának a megszakítására töre-
kedett korábban soha nem tapasztalt erőszakkal és ügyes manipulációval.

Kötelességünk és feladatunk most az, hogy a korszerűség követelményei
szerint helyreállítsuk, amit leromboltak. Európaiságunk helyreállításának fon-
tos feltétele az is, hogy a népi kultúrát, amely egyértelműen történelmi jelenség,
s a parasztság felbomlásával elvesztette korábbi természetes közegét, és hordozóját,
most újra tanulva és tanítva szilárdan beépítsük a magyar nemzeti művelődésbe.
Ahogyan a XIX. Század közepén beemelték a népköltészetet a nemzeti irodalomba,
ahogy a századfordulón felfedezték, s kezdték felhasználni a népi elemeket a kép-
zőművészetben, építészetben és iparművészetben, ahogyan Kodály és Bartók meg-
fogalmazta a „csak tiszta forrásból” és „Legyen a zene mindenkié!” megújító zenei
programját, olyan elemi erővel jelent meg az utóbbi évtizedekben a néptánc fel-
fedezése, újratanulásának igénye a táncház-mozgalomban. Ilyen felfedezés, újrata-
nulás tanúi lehetünk a kézművesség széles vonzáskörében is. Ezek mind bizonyít-
hatják a magyar művelődés egyediségét, eredetiségét, egyszersmind európaiságát.

Kósa László könyvének befejező soraiban ezt írja: „Ha a Mohácson 1935-ben
lejegyzett szöveg, közismert néven hidasjáték első sora elhangzik: ’Ki népei vagy-
tok?’ – tudjunk felelni: kik voltunk és kik vagyunk. Csakis jellegzetes, sajátos,
másutt föl nem található műveltséggel gazdagíthatjuk politikai és gazdasági egy-
ségülés előtt álló földrészünket.” Annyit tehetünk hozzá, hogy mindez pontosan
meghatározza azt is, hogy a népi gyökerekből táplálkozó, európaiságon nőtt nemes
magyar konzervativizmust vállaló református iskolának folyamatos kötelezettségei
vannak a népi kultúra ápolásában, újra tanításában, a nemzeti művelődésbe való
beépítésében, s ezzel identitásunk erősítésében.

Keresztyén Nevelés, 1999/8.

113

A magyar református gyülekezeti énekeskönyvek
történetéről

A magyar református zeneanyanyelvről szóló különszámhoz
(1999)

A magyar református gyülekezeti éneklés történetét Arany László 1937-ben lelkész-
képesítő vizsgadolgozatként írta meg. Ez a szép munka 60 évvel később, 1997-ben
jelent meg Cegléden. Csomasz Tóth Kálmán 1971-es Dicsérjétek az Urat – Tud-
nivalók énekeinkről című könyvének zárófejezetében szintén jó összefoglalást ad
énekeskönyveink históriájáról. Ez a nagyszerű könyv egyébként sorban haladva
elmondja a legfontosabb tudnivalókat ma is használatos 1948-as énekeskönyvünk
majd minden énekéről: szöveg és dallam eredete, története, szerkezete, tanítása,
szépsége, helye gyülekezeti éneklésünkben. (Az antikváriumokban is csak ritkán
felbukkanó segédkönyv újra kiadása erősen időszerű volna.)

A történet kezdetéről fontos tudni, hogy a protestáns istentisztelet csak foko-
zatosan távolodott el a középkori katolikus formáktól. Az ún. graduálokban, a pro-
testáns szertartáskönyvekben még elég sok a magyarra fordított középkori himnusz
és miseszöveg, a gregorián dallam. Az énekes liturgiában hangsúlyos a lelkész,
a kántor és a kórus szerepe. A kéziratos graduálok után az első nyomtatott protes-
táns szertartáskönyv a Huszár Gálé 1574-ből. A műfaj utolsó nagy összefoglalása
Geleji Katona István 1636-os „Öreg Graduálja”. Ekkortól azonban már – a puri-
tanizmus hatására is – egyértelműen győzedelmeskedik az anyanyelvű reformált
gyülekezeti éneklés.

Az első nyomtatott hangjegyes protestáns énekgyűjtemény Gálszécsi Istváné
1536-ból. Fontos állomás Huszár Gál 1975-ben felfedezett első nyomtatott magyar
gyülekezeti énekeskönyve. Ez 1560-ban jelent meg. Már egyértelműen református
jellegű az 1566-os Váradi énekeskönyv. Jelentős Szegedi Gergely 1569-es és Gön-
czi-Kovács György 1590-es, Debrecenben megjelent énekeskönyve, s a Gönczi féle
újabb kiadása 1602-ben Szilvás-Újfalvi Imre bevezető tanulmányával. Ezek a kiad-
ványok hagyományozták ránk gazdagon a reformáció eredeti magyar szövegű és
dallamú, időtálló énekkincsét. Így formálódott ki az ún. debreceni énekeskönyv
típusa. Ez gazdagodik tovább 1607 után a Szenci féle magyar zsoltárokkal, amelyek
1650 tájától állandósulnak a gyülekezeti énekesekben. A megszilárdult forma az
1778-ban újabb dicséretanyaggal bővített „Öreg Debreceni”.

Ezt a debreceni énekeskönyvet vetették alá revíziónak a magyarországi egy-
házkerületek 1806-ban, kihagyva kb. háromszáz régi dicséretet, s felvéve közel két-
száz új éneket. A könyv elején hozták mind a 150 genfi zsoltárt. Ez az 1806-os
kiadvány az első hivatalos énekeskönyv, amely valamennyi magyarországi refor-
mátus egyházkerületben kötelező volt. Ezt követően, bár bizonyos reformmun-
kák az Egyetemes Énekügyi Bizottság létrehozásával már 1879-ben elkezdődtek,
lényegében az 1806-os gyűjteményt használták 1921-ig. Az 1806-os és 1921-es
énekeskönyvekben kissé elhanyagolt reformátori hagyomány feltámasztásának
előhírnöke az 1939-es jugoszláviai magyar református énekes volt, Árokháty Béla

114

Ismeretterjesztés

úttörő munkájával. Ennek a törekvésnek a kiteljesedése az 1948-tól használatos
énekeskönyvünk.

Erdélyben kicsit másként alakult az énekeskönyv sorsa. Itt már az 1770-es
években elkezdődött az énekhagyomány szegényítése, a reformátori örökség erő-
teljes szelekciója. Ez a tendencia folytatódott az 1837-es és az 1907-es revíziók-
kal, majd 1923-ban egy új erdélyi énekeskönyv kiadásával. A Tiszántúltól elcsatolt
nagyváradi egyházkerületben megalakulásától kezdve az 1921-es magyarországi
énekeskönyvet használták. A Felvidéken 1925-ben jelent meg új, saját énekes.
1952-től azonban a magyarországi 1948-as új énekeskönyvet használják.

Keresztyén Nevelés, 1999/1.

115

A „Humanizmus és reformáció” című könyvsorozat
néhány kötetéről

 (1996)

Az idén 475 esztendeje annak, hogy Szathmári György az esztergomi érseki szék
elfoglalása után azonnal kihirdettette az ország nevezetesebb városainak templomi
szószékéről a Luther és tanai ellen kiadott pápai bullákat. Ha más adataink nem
volnának, ez a tény akkor is valószínűsítené, hogy a reformáció eszméi megjelentek
Magyarországon is. Erre az évfordulóra is emlékezünk, amikor felhívjuk a figyel-
met egy a reformáció korszakával, magyarországi történetével foglalkozó könyv-
sorozatra, illetve kicsit részletesebben a sorozat legújabb kötetére.

Szakály Ferenc „Mezőváros és reformáció” című tanulmánygyűjteménye
tavaly, 1995-ben jelent meg a „Humanizmus és reformáció” sorozat 23. köteteként.
Ez a számunkra igen fontos sorozat még 1971-ben indult Klaniczay Tibor szerkesz-
tésében az Akadémiai Kiadónál. 1992- a szerkesztést Jankovics Ferenc, a kiadást
pedig a Balassi Kiadó vette át, de a vállalkozás gazdája változatlanul az MTA Iro-
dalomtudományi Intézete Reneszánsz-kutató Csoportja maradt. 1974-ben – mint
a sorozat negyedik kötetét – adták ki Kathona Géza finom elemzéseket és fontos
forrásokat közlő munkáját: „Fejezetek a török hódoltsági reformáció történetéből.”
A könyv bemutatja a jelentős szerepet játszó Tolna mezővárost, 1549-ben alapí-
tott iskoláját, és reformátorainak, a lutheri irányú Sztárai Mihálynak és a helvét
reformáció sokféle színét hozó Szegedi Kis Istvánnak a munkásságát. Alapos filoló-
giai gyűjtőmunka eredményeként közli a város 1600-as pusztulása előtt ott műkö-
dött lelkészekre, tanítókra, irodalmi működésükre vonatkozó adatokat. Latinul
és magyarul hozza a ráckevei tanítvány, Skaricza Máté által írt Szegedi Kis István
életrajzot. A biográfia a helvét irányú reformáció történetének egyik legbecsesebb
dokumentuma. Meggyőzően, sok részlettel bizonyítja a mezővárosi parasztpolgár-
ság szerepét a hódoltsági reformációban. S azt is, hogy ezek a közösségek szabadon,
a szellemi meggyőzés hatására döntöttek a lutheri, majd a helvét irány mellett.

A sorozat hatodik darabja 1977-ben jelent meg. Ez a hatalmas Zoványi mono-
gráfia, amelyet az 1949-ben lezárt kéziratból rendezett sajtó alá Ladányi professzor:
„A magyarországi protestantizmus 1565-től 1600-ig.” Zoványi Jenő (1865–1958)
a magyar protestáns múlt kutatásának egyik legnagyobb alakja volt, aki mindig az
elsőleges források kritikai elemzéséből indult ki.

A hetedik kötetet az evangélikus tudományosság kiemelkedő képviselője,
Botta István írta: „Melius Péter ifjúsága” címmel (Budapest, 1978). Bravúros filoló-
giai nyomozással, új források bevonásával derítette fel Méliusz ifjúságának számos
ismeretlen, fontos részletét. Egyúttal a lutheri és helvét irány szétválásának kez-
deteit, elkülönülésének okait, a hitvallási irányok vitáit is bemutatja. Egyébként
a könyvsorozat jóval későbbi, 1991-es darabja is Botta István alkotása: „Huszár
Gál élete, művei és kora (152?—1575)”. A sokoldalú reformátor és nyomdász éle-
tének és munkásságának minden vonatkozását alaposan feldolgozó monográfia
körültekintően, a kor társadalmi, politikai, egyházi viszonyaiba ágyazva tárja elénk

116

Ismeretterjesztés

főhőse színes életpályáját. Részletesen leírja és elemzi Huszár Gál műveit is. Ehhez
hasonló, teljességre törekvő monográfia újabban sajnos egyetlen más reformáto-
runkról sem készült.

Visszatérve az időrendhez, 1981-ben jelent meg Mászáros István: „XVI. Századi
városi iskoláink és a „studia humanitatis” című műve. A magyar iskola-történetírás
doyenjének néhány könyvét korábban méltatva, csak nagyon finoman említettük
meg, hogy kronológiájában kicsit szűkkeblűen viszonyul ősi iskoláink alapítási idő-
pontjaihoz. (A visszafogottság indokolt volt, mert filológiailag valóban nem védhe-
tők ezek a dátumok.) Valami hasonló elfogultságot érzek végighúzódni most tárgyalt
könyvében is. Mészáros István nagy felkészültséggel elemzi a 16. század iskoláinak
szervezetét, felépítését, tananyagát, az oktatás módszereit, céljait. Nyilvánvalóan
jogosan hangsúlyozza a folytonosságokat, a folyamatos fejlődést is. Szépen mutatja
be, hogy a jobb városi iskolák és káptalani iskolák a 15. század végétől hogyan fej-
lődtek át ún. humanista iskolákká, a humanista művelődési anyag hogyan szervező-
dött a 16. század végére tananyaggá. Kialakult a pontos latin nyelvtudáson alapuló,
vallásos motivációjú, klasszikus-humanisztikus műveltséget adó „studia humanita-
tis”. Megszilárdult az iskolák három fokozatból álló szerkezete.

Eközben azonban mintha elfeledkezne a nagy vallási, szellemi megújulásról,
s arról, hogy a század végére az ország protestánssá vált. Melanchton hatása is
jelentősebb az itt feltételezettnél. A kétségtelen azonosságok, hasonlóságok mel-
lett talán mégis van valami specifikuma a protestáns iskoláknak! S nemcsak az,
hogy míg Oláh Miklós érsek nagyszombati iskolája a század egyik legkiemelkedőbb
intézménye, addig a városi plébániai iskolából helvét irányúvá vált sárospataki és
debreceni iskola csupán az egyszerűbb klasszikus tananyag-együttest tanította.
Maga Mészáros István bizonyította külön monográfiával, hogy a sárospataki városi
iskola már a 15. század végén megtette az első lépéseket, hogy új típusú humanista
iskolává formálódjék. Mégis azt feltételezi, hogy még a 16. század végi sárospataki
iskolaszabályzat is (amely a későbbi ellenreformációs hányattatásoktól sem függet-
lenül, nem maradt fenn), no meg a debreceni is olyan lehetett, mint a tarcali iskola
17. század eleji törvényei.

Úgy gondolom, hogy noha Mészáros István felkészültségét nem könnyű meg-
közelíteni, mégis a korszakhoz és az iskolatörténethez is értő protestáns írástudók-
nak, lehetőleg új források és új szempontok bevonásával, komoly elemző munká-
val be kellene mutatni, hogy a reformáció az iskolaügyben is hozott valami újat és
mást. Mészáros még azt se nagyon látszik elismerni, hogy az anyanyelvi kultúrában
lenne valami újító szerepe a reformációnak.

A sorozat következő kötete Vásárhelyi Judit: „Eszmei áramlatok Szenci Molnár
Albert életművében” című munkája négy évvel az előző könyv megjelenése után,
1985-ben látott napvilágot. A már említett Huszár Gál monográfia után 1994-ben
jelent meg Heltai János miskolci professzor tollából az „Alvinczi Péter és a hei-
delbergi peregrinusok” című kötet. Heltai János úgy elemzi a Bocskai és a Bethlen
által vezetett Habsburg-ellenes függetlenségi mozgalom hátterében álló, többségé-
ben a heidelbergi egyetemet megjárt református prédikátorokat, mint egy közös-
ségi tudattal is egybefűzött értelmiségi csoportot. Szociológiai elemzésük mellett

117

A „Humanizmus és reformáció” című könyvsorozat néhány kötetéről

részletesebben vizsgálja a kiemelkedő kassai prédikátor, Alvinczi Péter pályáját és
politikai eszméit is.

A sorozat pillanatnyilag utolsó kötete Szakály Ferenc már említett munkája:
„Mezőváros és reformáció. Tanulmányok a korai magyar polgárosodás kérdésé-
hez”. A tanulmányfüzér több évtized aprólékos munkájával, adatok ezreinek moza-
ikjából rekonstruált portrékat tartalmaz. A 7–8 portré a 16. század magyar mező-
városának vállalkozó parasztpolgárait, s a királyi városok parasztpolgári gyökerű
„vállalkozóit” mutatja be. Azokat a „kereskedő és áros népeket”, akikről Méliusz így
írt: a megtisztított tanokat „ti általatok terjeszté ki ilyen hamar közöttünk” az Isten.
„Mert széllyel való járásban ti vőttétek és ti hallottátok előbb egyebeknél, és ti dicsér-
tétek s ti beszéllettétek egyebeknek az Istennek kegyelméből való tudományt”. A port-
rék mögött megelevenedik az a paraszti, mezővárosi parasztpolgári világ, amely
jól kiépített intézményhálózattal, jogrendszerrel és írásbeliséggel rendelkezett.
Ennek a világnak a közösségi élete a hódoltságba vettetvén sem hullott szét, hanem
képes volt az önszervezésre, önkormányzásra. Gazdasági hátterét döntően az eddig
elképzelhetetlen méretekben kibontakozó szarvasmarha kivitel adta. A délnémet és
északolasz piacokra irányuló export javát a parasztság adta, s a mezővárosiak szer-
vezték és működtették a kereskedelmi hálózatot. A török hódítás ellenére a felfutó
nyugat-európai mezőgazdasági kereslet, és az emelkedő árak révén jelentős tőke
áramlott Magyarországra. A történészek kutatásai nyomán egyre inkább a magyar-
országi vállalkozások első nagy korszaka bontakozik ki. Ennek a fénykornak hőse,
tömeg- és húzóereje a magyar parasztság, főleg a nagyobb mezővárosok paraszt-
polgársága, s a közülük a szabad királyi városokba költöző legmerészebbek.

Ez az öntudatos, gazdasági sikereire büszke, a környező világ dolgaiban
jól tájékozott, önálló elképzelésekkel, polgári erényekkel rendelkező parasztság
ugyanakkor azt is tudta, hogy az egyén csak a közösségben érezheti biztonságban
magát. Ezért képes volt az önkorlátozásra, áldozatra, közösségszervezésre, és az
egyház, a kultúra s az iskolák támogatására. Egy eddig kellően nem értékelt dina-
mikus és autochton magyar városfejlődés körvonalai is fölsejlenek. Ezeket a török
hódítás ellenére ígéretes kezdeményeket a 15 éves háborúval beköszönő század
– a magyar romlásnak nagy százada – javarészt lerombolja. Azonban, ahogy Sza-
kály Ferenc – kissé profánul – megfogalmazza, nem vész el a magyar vállalkozás
fénykorának legmaradandóbb vállalkozása: a reformáció. A magyar reformáció két,
egymásba fonódó nagy áramlata, a főúri kezdeményezések és a mezővárosi refor-
máció közül az utóbbi jobb megértéséhez jutunk közelebb e könyv segítségével.
Megelevenedik a közeg, amelyből jönnek az egyetemet járt humanista képzett-
ségű reformátorok. S ebben a közegben visszhangra is találtak a hitújítók. A szabad
döntés állapotában lévő hódoltságiak többsége szinte a királyi magyarországiakkal
egyazon pillanatban, önként döntött az új hit mellett. Ez azt is valószínűsíti, hogy
a földesúri befolyás alatt állóknál is így történhetett. A sok új adat, szempont elle-
nére a kegyelmes Isten titka marad, hogy miért állt a magyar nép a század közepé-
től tömegesen a reformáció mellé, s vált szinte egy csapásra protestánssá az ország.
Mindenesetre ezek a mélyre nyúló társadalmi gyökerek, a széles paraszti-paraszt-
polgári, kisnemesi alapzat is szerepet játszott abban, hogy az ellenreformáció roha-

118

Ismeretterjesztés

mai ellenére egyházunk megmaradt. (Jó lenne, ha középiskoláink törekednének,
ha nem is a teljes Humanizmus és reformáció sorozat, de legalább a számukra fonto-
sabb kötetek beszerzésére!)

Szinte előbbi gondolatmenetünket folytathatjuk Őze Sándor 1991-es könyve
kapcsán, amely a Nemzeti Múzeum kiadványaként jelent meg: „Bűneiért bünteti
Isten a magyar népet. Egy bibliai párhuzam vizsgálata a XVI. századi nyomtatott egy-
házi irodalom kapcsán.” A kitűnő kutató sok éves munkával átolvasta és elemezte
a török harcokról szóló krónikás iratokat, buzdító verseket, hőskölteményeket,
a magyar sorskérdéseket tárgyaló politikai és vallásos iratokat, vitairatokat, prédiká-
ciós köteteket. Amint azt az előszót író Benda Kálmán összefoglalta, arra a kérdésre
keresi a szerző a választ, hogy „mi volt az a reménység, amely a XVI–XVII. századi
török háborúk idején erőt adott a magyarságnak, hogy az egyenlőtlen harcban kitartson,
hogy behódolás helyett a folyton meg-megújuló küzdelmet válassza? Mi volt az a gondo-
lat, amely a három részre szakadt ország népének kulturális és nemzeti egységét meg-
tartotta? (…) Hogyan látták önmagukat, lehetőségeiket és feladataikat a népek nagy
együttesében, élt-e bennük valamiféle küldetéstudat?” A század nagy problémája a török
okozta nagy romlásból és pusztulásból való fölemelkedés gondja. Mi az oka, hogy
az erős magyar királyság összeomlott? A vallásos magyar történelemszemlélet vála-
sza egyértelmű: „Isten akaratából történt, aki közvetlenül irányítja a népek sorsát, bün-
tet vagy jutalmaz érdem szerint”. Őze Sándor össze is állítja az irodalomban említett
bűnök listáját. (Főbűnök, szociális bűnök, Isten személye ellen elkövetett bűnök.)
Isten haragjának enyhülését, a csapások megszűnését a bűnök elhagyása hozhatja
el. Bűnbánatra, önmagunk jobbítására intő szemlélet ez, amely a felelősséget nem
hárítja másra. A kortársak felteszik azt a kérdést is, hogy miért sújtja őket más népek-
nél jobban az isteni büntetés. A feleletet a „választott nép” fogalmában találjuk meg.
„Ahogy korábban a zsidót, most a magyarságot érzi magához közelebb Isten, a büntetés
egyben próba is, s ha látja a helytállást, a javulási szándékot, leveszi róla a csapáso-
kat”. Ez a szemlélet kettős magatartásformát hirdet. A nép számára belenyugvást,
a szenvedés elviselését jelenti. Akiknek viszont társadalmi helyzetük folytán a harc
a küldetésük, azoknak kötelezővé teszi az Antikrisztus elleni háborút, még a halál
vállalását is. Ez a kettős magatartás, ahogy Őze Sándor mondja, a megmaradás egyet-
len lehetősége volt. A reménytelen küzdelmet a napi politika szintjéről felemelték
magasabb, vallási, morális szintre. A sorscsapások így megtisztulást és önbecsülést
adtak. A kiválasztottság tudatából biztonság, erő és kitartás fakadt. Mindez szépen
mutatja azt is, hogy a reformáció korában megszületett a közösségben gondolkodó,
a közösségi gondok megoldásán munkálkodó, népéért felelősséget érző értelmiségi
típusa. Ez is fontos református örökségünk.

A magyarországi reformáció történetét tárgyaló néhány könyvet azzal a jó
reménységgel mutattuk be, hogy iskoláinkban a reformáció történetét a magyar
irodalom, a történelem és hittan oktatásában is nagy gonddal tanítják, s a tanárok
és lelkészek figyelemmel kívánják kísérni az újabb irodalmat is. Esetleg a fakultá-
ciókon, illetve a szakköri munkában a diákokkal is feldolgoztathatják egyik-másik
művet vagy valamely részletét.

Keresztyén Nevelés, 1996/7.

119

Mit csináltak a pápai diákok 1848-ban?

Pro bono publico
(1996)

Ez a fejezetcím Eötvös Károly (1842–1916) volt pápai diák „Balatoni utazás” című
hangulatos tájleíró könyvében (1901) olvasható. Az író a balatonudvari lelkésznél
tett látogatás kapcsán eleveníti fel annak az elhagyatott tiszteletesnek daliás éveit,
aki egykor „megmászta Buda várának falait, aki százszor szemébe nézett a keserű
halálnak, aki vérét ontotta szegény hazájáért, édes jó magyar fajáért.”

Bizony, azokban az embert próbáló időkben az ősi református kollégiumok
diáksága önként csatlakozott a nemzetőrséghez. A 325 fős „veres pántlikás” zász-
lóaljnak több mint a fele diákokból állott, s a gyalogszázadok kapitányai között
két professzor is volt (Révész Bálint, Szűcs István). Sárospatakról a Pálkövi Antal
professzor által vezetett, főleg diákokból álló városi nemzetőrség október 4-én
indult harcba. Részt vettek a Schwechati csatában is, majd többségük beállt a hon-
védségbe. Pálkövi őrnagyként küzdött. 193 diákról tudjuk biztosan, hogy harcolt
a honvédségben. Ez a főiskolai-akadémiai ifjúságnak kb. a fele.

Legelevenebb, legszínesebb azonban a pápai diákság 1848-as szerepéről for-
málódott hagyomány. Nem véletlen, hogy éppen Pápán kezdtek el először rendsze-
resen megemlékezni március 15-éről. Ezek az ünnepélyek egészen az államosítá-
sig rendkívüli események voltak, amelyek életre szóló élményt jelentettek minden
résztvevőnek, de a közösségnek is. Amint Debrecenben és Sárospatakon, úgy Pápán
is messzire nyúló gyökerei voltak a forradalomban és szabadságharcban való helyt-
állásnak. A 16–17. században a város erőteljes, színmagyar iparos népességének
valamint a zömében református vitézlő rendnek, a keresztyénséget és a magyar-
ságot a török ellen védő végvári katonaságnak a közegében formálódott az iskola
szelleme. Az 1660-nal kezdődő Habsburg ihletésű ellenreformációs üldöztetések,
a templomok és iskolaépületek elvétele, a prédikátorok gályarabsága, a református
iparosság elüldözése, kitiltása a céhekből, a vitézlő rend szélnek eresztése odáig
vezetett, hogy végül Mária Terézia idején, 1752-ben az egykor virágzó egyház árva
eklézsia lett. Megszűnt a városban a református vallásgyakorlás lehetősége, a gyü-
lekezet minden épületét, iskoláját elvették. A lelkészeknek, tanároknak három órán
belül kellett elhagyniok a várost, a kollégiumot. Elődeink lelki nagysága ekkor
mutatkozott meg igazán. Az árvaságban a nyáj nem széledt szét. Kiküzdötték, hogy
a közeli Adásztevelen, mint artikuláris helyen folytathassák vallásgyakorlatukat.
Átmentették oda a kollégiumot is. Templomot építettek és iskolát.

II. József türelmi rendelete teremtette meg a lehetőséget, hogy a teveli 30 éves
száműzetésből visszatérjenek Pápára. Újra templom- és iskolaépítés következett.
Mándi Márton István professzor volt a visszatérés utáni legendás újraalapító. Ő, és
legjobb tanítványai, a polihisztor, de leginkább természettudós Tarczy Lajos, a tör-
ténész Bocsor István, a reformkorban újra felvirágoztatják, fogékonnyá teszik az új
idők új dalaira a dunántúli reformátusság ősi kollégiumát. Az 1841/42-es tanévben

120

Ismeretterjesztés

itt tanult s az önképzőkörben próbálgatta oroszlánkörmeit Petőfi és Jókai is. A talaj
jól meg volt munkálva.

Az 1848. március 15-i események hírére fáklyás menettel válaszoltak a pápai
diákok, s a főiskola nyomdájában kinyomtatták a Nemzeti dalt és a Tizenkét pon-
tot. Amikor veszélybe kerülnek a forradalom vívmányai, a diákság szinte egy-em-
berként áll önkéntesnek. Mielőtt harcba indulnának a déli végekre, hajnalban
énekszóval és szónoklattal vesznek búcsút az őket támogató Bocsor István törté-
nész professzortól, aki az emlékezők szerint ezeket válaszolta: „Önök a hazáért
harcolni indulnak, s ha Önök nem azt tennék, amit tesznek, mint kárbaveszett
munkát, széttépném irataimat s darabokra törve katedrám, mint tanári működé-
sem hitvány emlékét, irataimmal együtt elhamvasztanám.” Az ifjúság harcra szer-
vező oratóriumi gyűlését írta le Eötvös Károly a fentebb emlegetett fejezetben.
Erről ír Kozma Andor (1861–1933) költő, aki Petőfi pápai barátjának, Kozma
Sándornak volt a fia.

„S a gyönge diákok az iskola padját,
Fegyverért esengve önként odahagyják…”

Ez a költemény, „A karthágói harangok” című vers, a nemzeti hagyományt
hordozó keresztyén középosztály egyik legkedvesebb verse volt, hajdani szavaló-
versenyek sikerdarabja. Nem volt szavalókönyv, amelyből kimaradt volna. Kezdő
sorai még bennem is ismerősen, szívet dobbantóan visszhangoznak:

„A pápai öreg kollégium terme
Csupa vén diákkal zsufolásig telve.
Ajkuk néma, mint a faragott képeknek,
Pedig verekedő, vad fickók lehetnek:
Több homlokon, arcon beforradt sebhelyek:
Kemény, hideg-vasra valló emlékjelek;
Van kinek hiányzik félkeze, féllába…
Ilyenek is járnak Pápán iskolába.

Ki históriában kutat világeszmét,
Tudós Bocsor István professzor tart leckét.
Tavaly Debrecenben még Enying követje,
Alig egy féléve még tömlöcre vetve,
Most Bécs kegyelméből, rendőrtől figyelve,
Ismét katedráján a hatalmas elme.
Tilalmas részére a honi történet,
Hanem Karthágórul s Rómárul beszélhet.
Ím, beszél is bőven ékesszavú ajka,
Visszatért diákok szomjan csüngnek rajta.”

121

Mit csináltak a pápai diákok 1848-ban?

1955-ben hallottam utoljára ezt a verset, amikor jó szüleim biztatására nővé-
rem elmondta szülőfalumban a helyi szavalóversenyen. Emlékezetem szerint a her-
nádszurdoki nép akkor még megkönnyezte. Ma olvasva végig ugyanezt a szöveget,
kivált, ha fiatal teszi, talán megmosolyogtató ez a fajta emelkedettség, s kicsit idejét
múltnak tűnhetnek ezek a gesztusok. Pedig Eötvös Károly leírásából, de a felidé-
zett kemény tényekből is világos, hogy 1848 pápai diákjainak s sokáig még utó-
dainak is, akik ezt a kort a nemzeti mitológiába, a nemzet közös képzetkincsébe
emelték, ezek nem voltak üres gesztusok, nem voltak fals mozdulatok és hamis
hangsúlyok. Fedezet volt mögötte. Őszinte mély érzések, s főleg tettek. Ha kellett,
valóban az életüket adták a hazáért, a köz javáért.

Debrecen, Sárospatak, Pápa s a többi református kollégium diákjai közül
de sokan maradtak ott a szabadságharc csataterein, de sokan hullatták vérüket,
szenvedtek börtönt, üldöztetést, hátratételt! Mohács utáni református atyáinktól
kezdve egyházunk sorsa összefonódott népünk sorsával. A néppel közösséget vál-
laló, a hazáért felelősséget érző prédikátor őseink öröksége drága örökség. A „lelke
gyökeréig magyar hazai kálvinizmusról” írva ezért mondja Ravasz László, hogy
a „mi magyarságunk sors, lényeg, természet, charakter indelebilis” (eltörölhetetlen
karakter).

A teveli bujdosásból hazatért pápai kollégium felívelő, nagyszerű reformkori
szakaszának ezért olyan hiteles, máig fénylő koronája a pápai diákok 1848-as helyt-
állása. Mert ott kell valamennyiünknek helyt állni, abban a közösségben és abban
a hazában kell munkálkodnunk, sőt ha szükséges, az evangélium szellemében ott
kell közéleti felelősséget vállalnunk, ahová teremtő Urunk állított bennünket. Erre
emlékeztet a pápai kollégium 1819-es pecsétjének latin jelmondata is: Pro bono
publico – A köz javáért.

Keresztyén Nevelés, 1996/3.

122

Ismeretterjesztés

Hittantanítás a népiskolákban 1949-ig
(1999)

A 16. századi kezdetektől egyházunk mindig fontos szerepet szánt a népoktatás-
nak. Ennek központjában a katechézis állott. A gyerekek vasárnapi, majd hétköz-
napi tanításának mind a falusi, mind a városi kisiskolákban a legfontosabb eleme
a keresztyén alapigazságok megismertetése volt. Ezt többnyire kérdés-felelet for-
májában dolgozták fel, a bibliai történetek és az énektanítás segítségével. A kate-
chizmus tanításához kapcsolódott, mintegy azt segítve, az olvasás s később az írás
tanítása is. A katechézis nemcsak a helyes istenismeretre tanított, hanem az Isten-
nek tetsző életre is nevelt. Teljes világképet adott. Kialakította, kiérlelte a vallási-er-
kölcsi-társadalmi-állampolgári magatartás egységes rendszerét is.

A következő kétszáz évben csak annyi változás történt, hogy egyre több gyere-
ket vontak be a kisiskolákon keresztül is a katechizmus tanulásába. Az első állami
beavatkozás az oktatásügybe, a Mária Terézia által kiadott 1777-es Ratio Educatio-
nis meggyorsította a világi, praktikus tudáselemek szaporodását a népiskolákban,
de a katechizmus oktatását alig érintette. A magyar viszonyokhoz jobban simuló
1806-os ún. második Ratio Educationis pedig még jobban hangsúlyozta az ekkor
már vallástannak nevezett tantárgy fontosságát. Ezt erősítette meg az 1845-ös kirá-
lyi népiskolai tanterv is.

Tudni kell, hogy még az Eötvös József féle népiskolai törvény megalkotásá-
nak idején, tehát 1868-ban is valamennyi népiskolát a felekezetek tartották fenn.
Az állami és községi népiskolák részesedése fokozatos növekedéssel csak az első
világháború időszakára érte el a harminc százalékot. Még a két világháború között
is a felekezetek tartották fenn a népiskolák, ill. általános iskolák kétharmadát.
Ez az arány csak 1946/47-re ment le hatvan százalékra.

Az 1868-as törvénytől 1949-ig az állami tantervekben a népiskolák minden
tanulójára nézve kötelező rendes tantárgyként szerepelt a hittan-erkölcstan tárgy.
Óraszáma mind a hat évfolyamon általában minimum heti 2 óra volt. Az egyházi
iskolák esetében ennél nagyobb óraszámok is szerepeltek. Az első négy osztályban
ez akár 4 óra is lehetett. A nyolcosztályos református népiskola 1942-ben kiadott
tantervében mind a nyolc osztályban (osztott iskolák esetében) heti két óra val-
lástan és egy óra egyházi ének szerepelt. (Utóbbi a rendes énekórán kívül.) Ter-
mészetesen a részletes tananyagot mind az állami, mind az egyházi iskolák eseté-
ben mindvégig az egyes egyházak határozták meg. Az is természetes, hogy minden
tanuló a saját felekezete szerinti hittanra járt. Nem ennyire magától értetődő, de
tény, hogy bár az 1894–95-ös egyházpolitikai törvények már lehetővé tették a fele-
kezeten kívüliséget, ennek ellenére a felekezeten kívüliek gyerekeinek is hatéves
koruktól mindaddig, amíg iskolába jártak valamelyik – a szülők által szabadon
választott – felekezet hitoktatásán részt kellett venniük.

Keresztyén Nevelés, 1999/2.

123

Iskolamonopólium és világnézeti homogenizáció

Ötven éve államosították iskoláinkat
(1998)

Ötven évvel ezelőtt, 1948. június 16-án sürgősséggel tárgyalta a magyar országgyű-
lés. „A nem állami iskolák fenntartásának az állam által való átvétele, az azokkal
összefüggő vagyontárgyak állami tulajdonba vétele és személyzetének állami szol-
gálatba átvétele tárgyában” alkotott 1948. évi XXXIII. Törvénycikket. A röviden
csak iskolaállamosításnak nevezett aktust a névszerinti szavazáson 230 képviselő
támogatta, s 63 ellenezte. Milyen körülmények között született meg ez a reformá-
tus iskolaügyet is végzetesen meghatározó törvény?

A második világháborút követően a szovjet-orosz blokkba bezáródó Magyaror-
szágon a parlamentáris demokrácia rövid küzdelmes időszaka után, 1947-től az ide-
gen megszállókra támaszkodó kommunista párt gyors ütemben építette ki a szov-
jet-bolsevik típusú egypártrendszerű totalitárius államformát, közkeletűbb nevén
a proletárdiktatúrát. Az iskolák államosítása, azaz az egyházi iskolák elvétele s az
állami iskolamonopólium megteremtése integráns része ennek a folyamatnak, amely
a bankok és az üzemek államosításával, az uralkodó párt létrehozásával, a többi párt
alávetésével kezdődött, majd folytatódott ez utóbbiak felszámolásával, a kolhozosí-
tás beindításával, mindennemű autonóm szerveződés lehetetlenné tételével, az egy-
házak megtörésével, a tudomány államosításával, az államszervezet átépítésével.

Félrevezető volt minden korabeli érvelés és magyarázat, amely szemforgató
módon történeti érvekre, a polgári forradalmak célkitűzéseire és a magyar liberá-
lis hagyományokra hivatkozott. Legjobb esetben is csak féligazságokat tartalma-
zott az is, amit a pedagógiai-tanügyi célokról beszéltek (egységes iskolarendszer,
a műveltség demokratizálása, új szellemű tankönyvek, az egyházi iskolák elma-
radottsága, gyenge felszereltsége, az államsegély növekvő mértéke, a felekezeti
tanítóság elégtelen megbecsülése). Sőt, az esetek többségében bátran beszélhetünk
tudatos csúsztatásokról, félrevezető manipulációról. Ugyanez mondható el minden
későbbi, esetleg mai megközelítésről, amely a haladás, a demokrácia, a moderni-
záció fogalmával vagy a világtörténelmi szekularizációs tendenciák szükségszerű-
ségével operál, ha az iskola-államosítási törvényről van szó. Itt bizony a hatalom
megragadása volt a lényeg.

Az iskolamonopólium megteremtése része volt a totális diktatúra kiépítésé-
nek. A cél a tudati viszonyok átalakítása, a világnézeti homogenizáció volt. Csupán
a kortársak megtévesztésére szolgált a törvény két alpontja, amely megengedte,
hogy a kormány kivételesen engedélyezhet egyházi iskolát. Ez azonban már akkor
is átlátszó ravaszkodás volt, ma pedig már éppen elegendő tapasztalatunk van
a diktatúrák ilyen nagylelkű kivételezéseiről. Meg lehetett próbálni a kortársakkal
elhitetni, hogy nincs szó a vallásszabadság sérelméről, a világnézeti monopólium-
ról, hiszen úgymond az állami iskolákban is fennmarad a kötelező hitoktatás. Ezt
azonban csak a naivabbak hihették el, hiszen a kormány 1947-ben egyszer már
megkísérelte ennek eltörlését. Ma pedig azt is tudjuk, hogy az 1949-ben fakulta-

124

Ismeretterjesztés

tívvá váló hitoktatást később milyen sok erőszakkal és manipulációval igyekeztek
minél szűkebb térre szorítani. Tudjuk, hogy a diktatúra puhulása ellenére mind-
végig soha vissza nem vont alapvető célkitűzés maradt a vallásos világnézet felszá-
molása. Változó, „finomodó” módszerekkel, de 1989-ig tartott a világnézeti homo-
genizálás egyre inkább ellehetetlenülő kísérlete.

Az iskolaállamosítási törvény előterjesztését az addigra már szétvert, megfé-
lemlített kisgazdapártra bízták. Az érveket a különböző pártok nevében felszólaló,
kitűnően képzett „társutas” értelmiségiek szállították. Nem sok kétség lehet afelől,
hogy ezeknek a nagyvilág dolgaiban is jártas „európai” értelmiségieknek tisztában
kellett lenniük azzal, milyen ügyet szolgálnak.

Más oldalról viszont mindazok, akik szembe mertek szállni a keleties dikta-
túra építőmestereivel, tették ezt bármennyi emberi esendőséggel, taktikai hibákkal,
múlthoz tapadó illúziókkal, tévedésekkel a részletekben, mégiscsak függetlensé-
günkért, európaiságunkért küzdöttek. Elismeréssel emlékezhetünk a Demokrata
Néppárt elnökére, Barankovics Istvánra, akinek színvonalas, magas szellemi
izzású, mégis higgadtan érvelő beszédéből ma is tanulhatunk. Leszögezte, hogy az
egyháznak vannak saját érvei is iskolaállítási jogának alátámasztására, de ezek csak
a hívő ember számára kézenfekvőek. Ezért az egyház iskolajogának igazolásához
az érveket az állampolgárok lelkiismereti, tanítási és tanulási szabadságából vezette
le, illetve a vegyes világnézetű államokban a világnézetek civiljogi egyenjogúsá-
gának a tanából. Mint mondotta, a keresztyén világnézetű szülők nem foszthatók
meg attól, hogy gyermekük vallásos szellemű oktatásáról és neveléséről a neve-
lés egész területén gondoskodhassanak. Mivel pedig a nevelés egy meghatározott
embereszmény alapján a személyiség egészére irányul, a keresztyén nevelés nem
merülhet ki a hittantanításban. A keresztyén világnézet érvényesítésének egyet-
len hatásos és kielégítő biztosítéka a hitvallásos iskola és nevelőintézet. „Vegyes
világnézetű társadalomban az a helyes megoldás, ha az állam a szülőknek minden
joghátrány nélkül kifejezhető szabad véleménynyilvánítása alapján minden egyház
és világnézet számára biztosítja az oktatás és a nevelés szabadságát és megadja az
iskolaállítási jogot.” Az állami monopólium ugyanis a világnézeti totalizmus veszé-
lyét rejti magában.

Vegyes világnézetű államban a szülők, az egyház és az állam jogai úgy egyez-
tethetők össze, hogy mindenütt és minden fokozatban van állami, s van hitvallásos
iskola is. Az állam pedig természetesen valamennyi iskola felett gyakorolja a köz-
jóval indokolható felügyeleti jogát. Egyszersmind viseli a költségeket a tanulók
számaránya szerint. Az állam nem kegyet gyakorol, amikor a keresztyén világné-
zetű szülőktől is beszedett adókból hozzájárul a hitvallásos iskolák fenntartásához.
(Lényegében ugyanezt a gondolatmenetet írta le Ravasz László püspök 1946-os
és 1947-es püspöki jelentésének az iskolaügyről szóló fejezetében.) Barankovics
hivatkozott a holland modellre, ahol az állam egyformán támogat minden isko-
lát. Bár ez azóta is így van, mégis elég ritkán szokták emlegetni. (A mai izraeli
iskolarendszer is ezen az elven alapul.) Barankovics érvelése teljesen eredmény-
telen volt. A két nappal korábbi egyesülési kongresszuson létrejött magabiztos
állampárt lényeges kompromisszumra nem volt hajlandó. Korábban, a még csak

125

Iskolamonopólium és világnézeti homogenizáció

tervezett párt május 9-én közzétett programtervezetében már követelte az iskolák
államosítását. Ilyen körülmények között a Mindszenty József vezette katolikus egy-
ház nem volt hajlandó olyan látszattárgyalásokra, amelyeken csak az egyoldalúan
elhatározott állami iskolamonopólium elfogadása vagy elutasítása között lehetett
választani. Hiába döntött azonban a legnagyobb magyarországi felekezet az ellenál-
lás mellett, 1948-ban elveszítette valamennyi iskoláját. Majd pedig kétévi kemény
küzdelem után 1950-ben az erőszak, az egyházon belüli manipuláció és az anyagi
ellehetetlenülés hatására rákényszerült az állammal való megállapodás aláírására.
Az állam ekkor nyolc katolikus gimnáziumot visszaadott limitált tanári és diáklét-
számmal. (Ezeket az iskolákat mindvégig meg tudták tartani.)

A protestáns egyházakat még a törvény tárgyalása előtt sikerült rászorítani,
hogy járuljanak hozzá az államosításokhoz. (Az egyházakat megosztó politikát
mindvégig sikerrel alkalmazta a diktatúra.) A református egyház megdolgozása
azzal kezdődött, hogy április elejétől fenyegetéseket is alkalmazó folyamatos nyo-
mást gyakoroltak Ravasz László püspökre, a zsinat és a konvent lelkészi elnökére,
hogy mondjon le tisztségeiről. Ennek hatására Ravasz április 28-án, illetve ápri-
lis 30-án lemondott konventi és zsinati elnöki megbízatásáról, majd május 11-én
a püspökségről is. A konvent és a zsinat elnökségét Révész Imre addigi alelnök vette
át. Április 28-án a konvent még az iskolák megóvása mellet foglalt állást. Kikérte
a presbitériumok véleményét is. Ugyanakkor zsinati tanács április 30-i deklaráció-
jával elkezdődött a református egyház és az állam megállapodásának előkészítése.
Ez a nyilatkozat az iskolaüggyel közvetlenül nem foglalkozott. A Tildy Zoltán köz-
társasági elnökkel, s Ortutay Gyula kultuszminiszterrel májusban folytatott megbe-
széléseken viszont az iskolák kérdése, mint az egyezmény fontos eleme szerepelt.
Május 22-én volt az első hivatalos tárgyalás, s 24-én körvonalazódott a megegye-
zés. A Szabad Nép már május 29-én, még az aláírás előtt közölte, hogy a református
egyház vezetőivel békés (!) megegyezés jött létre az iskolák államosításáról. A vég-
leges forma június 8-án alakult ki. Az V. Budapesti Zsinat 8. ülésszakán, június
14-én hagyta jóvá a Révész Imre püspök és Ortutay Gyula miniszter által vezetett
delegációk megállapodását.

Ennek lényege, hogy a törvény nem érinti a lelkészképző intézményeket, az
iskolai vallásoktatás kötelező marad, s a legnagyobb történelmi hagyományokkal
bíró református kollégiumok az eddiginél nem nagyobb keretben egyháziak marad-
hatnak. (A végső változat szerint viszont általános iskolai tagozatukat fel kellett
adni.) A végül 1948. október 7-én aláírt egyezményben a megmaradt iskolák pon-
tos felsorolása így szerepel: a sárospataki református kollégium szervezetébe tartozó
gimnázium, líceum és tanítóképző intézet; a debreceni református kollégium szerve-
zetébe tartozó gimnázium, líceum és tanítóképző intézet, valamint a Dóczi leányne-
velő intézet leánygimnáziuma és tanítóképző intézete; a pápai református kollégium
szervezetébe tartozó gimnázium; a budapesti IX. Kerületi Lónyay utcai Református
gimnázium, és mint ennek szerves része, a Baár-Madas Leánygimnázium.

Itt tehát lényegében hat gimnázium és három tanítóképző megmaradásá-
ról volt szó. A világháború előtti években iskolai viszonyainkat elemezve Makkai
Sándor még azt fájlalta, hogy 300 ezernyi (6–15 éves) református gyerekből csak

126

Ismeretterjesztés

170 ezer tanul református iskolában. A 14 ezer polgári iskolai növendékből kétezer
jár saját iskolánkba. Közel 11 ezer református középiskolásból kevesebb, mint nyolc-
ezernek vagyunk nevelői. Az 1600 református tanítóképzősből 1200 jár mihozzánk.
Makkai tehát kevesellte, hogy az összes református tanulónak csak kb. 55 száza-
léka tanul egyházunk által fenntartott intézményben. 1948-ban viszont elvesztettük
valamennyi (több mint ezer) általános, illetve népiskolánkat, polgári iskoláinkat,
a hét tanítóképzőből egyelőre négyet, a 24 középiskolából egyelőre tizennyolcat.

A tárgyalások református résztvevői a körülmények rettenetes szorításában,
felelősségük súlyát érezve, s rettegve attól, hogy valamennyi iskolánkat elveszíthet-
jük – bár túl sok illúziójuk nem volt – úgy gondolhatták, hogy a lehető legtöbbet
sikerült megmenteniük. Nem volt még elegendő tapasztalatuk a totális diktatúrák
természetéről, s nem számoltak az egyházi vezetés belső bomlasztásának gyors üte-
mével.

A kötelező hitoktatást még 1949-ben eltörölték. Tanítóképzőink a tanítókép-
zés rendszerének átszervezésével elvesztették legitimitásukat. Új évfolyamok nem
indulhattak. Sárospatakon megkísérelték az átalakulást, de ők is csak 1951-ig húz-
hatták. Egyházunk új vezetői az állami kívánságoknak elébe menve 1951-ben fel-
számolták a pápai és a sárospataki teológiát. 1952 nyarán felajánlották az államnak
a pápai, a budapesti és a sárospataki gimnáziumokat. Az ellenállást megkísérelő
Tiszán-inneni egyházkerület püspökét, Enyedy Andort lemondatták, az egyház-
kerületet pedig egyszerűen megszüntették. Egyetlen „túlélő” iskolánk a debreceni
kollégium maradt. A kompromisszumra kényszerített református egyház együtt-
működéséért azt kapta „jutalomként” a diktatúrától, amit az ellenállást megkísé-
relő katolikusok büntetésként.

Egyházunk vezetése az ötvenes évektől a történtekről úgy beszélt, mint Isten
jogos ítéletéről, amellyel a magyar református egyházat megfosztotta az uralkodó
egyház bűnös szerepkörével járó előjogoktól. Bár ebben lehetetlen észre nem venni
az önigazolás és önfelmentés mozzanatát, mégis látnunk kell: a történelem Ura
megengedte, hogy mindez megessen velünk.

A kegyelme által újra megnyíló kapuk előtt iskoláink ügyében is önvizsgálatot
kell tartanunk. Milyenek is voltak államosítás előtti iskoláink? Sok valódi érdemü-
ket büszkeséggel emlegetve is be kell látnunk, hogy ezek az intézmények bizony
sokszor csak formailag voltak reformátusok. Nem mindig voltak hitvallásos isko-
lák. Tudta ezt Ravasz László és Makkai Sándor is, de megírta mindezt például a jeles
református pedagógus, Szathmáry Lajos is. Az egyházi iskoláztatás kötelességét,
Jézus Krisztus missziói parancsából eredeztetve, Ravasz László így fogalmazta meg
a célt: „Nekünk olyan iskolákat kell tartanunk, ahol Krisztusról szól a tanítás, ahol
Krisztus a legfőbb tanítómester, ahol Krisztussal találkozik a gyermek és az ifjú”.

Keresztyén Nevelés, 1995/5.

127

A hittanoktatás stációi az állami ateista indoktrináció
éveiben
(1999)

A magyarországi hittanoktatás több mint negyven éves drámájának stációit számba
véve legelőször is azt kell megállapítanunk, hogy az 1948. évi bolsevista hatalom-
megragadástól kezdve az állam 1990-ig soha vissza nem vont célkitűzése volt
a magyar nép világnézeti homogenizációja a marxista–leninista ateizmus alapján.
Ehhez az alapvető célkitűzéshez képest minden elmozdulás, engedmény csak lát-
szólagos taktikai elem maradt. Nincs itt tér ennek alapos bizonyítására, de hogy
miről is van szó, azt minden tudományoskodásnál világosabban tükrözi néhány
idézet, amelyet az MSZMP Politikai Bizottsága 1958. július 22-i határozatából
jegyeztünk ki. A határozat címe: „A vallásos világnézet elleni eszmei harcról, a val-
lásos tömegek közötti felvilágosító- és nevelőmunka feladatairól”. Az idézetek:
„A vallás elleni világnézeti harc az általános osztályharc része… A vallásos világ-
nézet és a marxizmus–leninizmus között kibékíthetetlen ellentét van. A vallásos
ideológia elleni harcot a ’marxizmus–leninizmus’ fegyvereivel vívjuk mindaddig,
amíg a vallásos világnézet az emberek tudatából el nem tűnik… A proletárdiktatúra
államának egyik fő feladata az egész nép szocialista átnevelése; ebbe beletartozik
a vallásos világfelfogás elleni türelmes (!) eszmei harc… Ebben a harcban nem
lehet kompromisszum. E harc törvénye, hogy a régi, elavult idealista világnézet
teljesen megsemmisül.”

1947. március – A Magyar Kommunista Párt a koalíciós pártokba beépí-
tett emberei segítségével először kísérli meg a kötelező iskolai hitoktatás helyett
a fakultatív hitoktatás bevezetését.

1947. március–április – A katolikus püspöki kar, az evangélikus és a refor-
mátus egyházkerületek, presbitériumok tiltakozásai, a petíciók és a diáktüntetések
hatására a tervet visszavonják.

1948. június 14–15. – Az V. budapesti zsinat 8. ülésszaka jóváhagyja az előze-
tes megállapodást az egyházi iskolák államosításáról. Az egyezség sarkalatos felté-
tele az az ígéret, hogy az államosított iskolákban is kötelező lesz a hitoktatás.

1948. október 7. – Aláírják az állam és a Magyarországi Református Egyházak
közötti egyezményt.

1949. szeptember 5. – Az Elnöki Tanács 5. sz. törvényerejű rendelete eltörli
a kötelező, s bevezeti a fakultatív hitoktatást. A rendelet ezt csak az iskolákban, az
állam által ellenőrzött módon engedi meg. A templomi hitoktatás lehetőségét tehát
kizárja.

1950. szeptember 15. – Miniszteri rendelettel szabályozzák az iskolai fakul-
tatív hitoktatást. A jelentkezők számát iskolánként szeptember 15-ig kell jelenteni
a miniszternek. A hitoktatók megbízását egyházi javaslatra a megyei tanács vb adja.
Hittanórát csak az utolsó tanítási óra után lehet tartani. Osztályozni nem lehet.
A hitoktató nem vehet részt az iskola életében.

128

Ismeretterjesztés

1953. augusztus – A hivatalba lépett Nagy Imre kormány hittan-pótbeíratást
engedélyez. Így a teljes tanulólétszámhoz képest, a júniusi 13 százalékról 27 száza-
lékra nő a hittanra beiratkozottak aránya.

1954. június – A hittanosok aránya eléri a 40 százalékot.
1956. június – A hittanra beiratkozottak országos aránya 30%.
1957. június 1. – A kormány a 21. sz. rendelettel megerősíti a vallásoktatásról

szóló 1949:5 sz. törvényerejű rendeletet. Az általános iskolákban és az általános
gimnáziumokban lehetséges a vallásoktatás. A hatóság által jóváhagyott oktató heti
két órát tarthat az iskolai órák előtt vagy után. Az ellenőrzés az iskolaigazgató fel-
adata. A hittanra beiratkozottak országos aránya 47%.

1958. július 22. – Az MSZMP PB határozata a vallásos világnézet elleni harc-
ról. A hittanra beiratkozottak aránya országosan még mindig 44%.

1961. június – Több római katolikus lelkészt ítéltek 2–6 évi szabadságvesz-
tésre, mert iskolán kívüli hitoktató tevékenységüket az államrend megdöntésére
irányuló szervezkedésnek minősítették.

1972. február – Az állami Egyházügyi Hivatal szabályozza a konfirmációi elő-
készítő oktatás gyülekezeti lehetőségeit.

1974. november 14. – A Mindszenty-kérdés rendezésével összefüggő meg-
egyezés keretében az Állami Egyházügyi Hivatal szoros szabályozás mellett meg-
engedi a római katolikusoknak a templomi hitoktatást. Ennek felügyelője a helyi
tanács.

1976. Az ÁÉH adatai szerint az iskolai hittanra a gyerekek 6,17 százalékát
íratták be.

1977. szeptember 15. – A templomi hitoktatás ellenőrzése a Katolikus Püs-
pöki Konferencia hatáskörébe került.

1980. – Az ÁÉH adatai szerint iskolai hittanra a gyerekek 4,36 százalékát írat-
ták be.

1987. július 6. – Megállapodás a gyülekezeti hitoktatás bevezetéséről és sza-
bályozásáról.

1988. december 15. – Az ÁÉH és a Magyarországi Református Egyház meg-
állapodása a gyülekezeti hitoktatás egyházi felügyeletéről.

1989. május 17. – Az ÁÉH megszünteti az iskolán kívüli hitoktatás állami
szabályozását.

1990. január 24. – Megszületik a IV. tc. A lelkiismereti és vallásszabadságról,
valamint az egyházakról. Többek között hatályon kívül helyezi az 1949:5 törvényt,
amely lényegében csak az iskolában engedte meg a hitoktatást. Nem kötelező tárgy-
ként lehetővé teszik a vallásoktatást az állami oktatási-nevelési intézményekben is.

1990. március 1. – Előbbieknek megfelelően módosítják az oktatási törvényt.
A vallásoktatással összefüggő iskolai feladatokról a művelődési és közoktatási
miniszter 201/1990. MKM számú útmutatójában rendelkezik.

A stációk áttekintése után érdemes még idéznünk egy 1958. július 2-i minisz-
tériumi főosztályvezetői jelentésből. Az 1956-os forradalmat követő második
tanév hittanbeíratásainak a tapasztalatait a miniszter számára összefoglaló elemzés
örvendezik, hogy a beiratkozók száma csökkent, de a csökkenés mértékét kevesli.

129

A hittanoktatás stációi az állami ateista indoktrináció éveiben

Kifogásolja, hogy állami és pártszervek csak 3–4 hetes kampányjellegű előkészítő
munkát végeztek. Szorgalmazza az állandó, tervszerű, céltudatos világnézeti neve-
lést. Felveti, hogy a beiratkozásoknál követeljék meg a mindkét szülő által aláírt
nyilatkozatot, mert a legtöbb helyen az anyák és a nagymamák íratták be a gyer-
mekeket sokszor az apa tudta nélkül. A jelentés végül leszögezi: „Ki kell dolgozni
a helyes agitációs munka módszereit, és az érdekelt szerveknek szorosan együtt-
működve folyamatosan kell végezni az ateista propagandát. Világosan tudtukra
kell adni a pedagógusoknak, mit kíván a Párt és a Kormány (sic!) tőlük ebben
a vonatkozásban.”

A jelentéshez egy olyan táblázatot is csatoltak, amely az utolsó három év álta-
lános és középiskolai adatait megyék és nagyobb városok szerinti bontásban is tar-
talmazza.

Iskolai hitoktatásra jelentkezettek százalékos aránya az általános iskolákban,
megyei bontásban

1956/57 1957/58 1958/59
Baranya m. 50,5 58,1 58,4
Bács 33,3 55 54,1
Békés 15,58 27,18 25,1
Borsod 31,19 59,0 53,8
Csongrád 31,1 41,58 38,6
Fejér 31,8 51 49,1
Győr 56,9 67,6 63,6
Hajdú 22,09 35,64 31,3
Heves 23,03 48,4 45
Komárom 36,1 48,9 46,8
Nógrád 44,3 59,9 53,7
Pest m. 45,3 59,4 58,3
Somogy 40,9 57,6 58,2
Szabolcs 37,65 56,32 50,1
Szolnok 10,07 26,08 24,1
Vas 54,9 69,4 66,8
Veszprém 50,3 66,24 61,2
Budapest 6,9 26,19 20,1
Debrecen – 11,46 4,7
Miskolc 1,5 32,4 15,8
Pécs – 16,67 37,132
Szeged 0,85 10,69 3,7
Összesen 30,18 46,76 43,69

130

Ismeretterjesztés

Véletlenül úgy alakult, hogy tiszántúli tudósítónk következő cikkében éppen
a debreceni és a nagykunsági egyházmegye mostani adatait elemzi, s történeti táb-
lázatunkból kiderült, hogy mindkét terület (Debrecen város és Szolnok megye,
ahol a nagykunsági egyházmegye van) a számunkra legkedvezőtlenebb beiratko-
zási arányokat mutató megyék és városok közé tartozott már 1958-ban. A váro-
soknál hasonlóan rossz mutatója csak Szegednek, a megyéknél pedig Békésnek
és Hajdú megyének volt. Tudjuk, hogy az 1958-as párthatározatot követő újabb
egyházellenes ideológiai nyomás, a hadműveletszerű ateista indoktrináció milyen
hatékonyan pusztító volt a hatvanas-hetvenes években. Bűnbánattal kell megval-
lanunk, hogy ezekben az évtizedekben egyházunk sem teljesítette maradéktalanul
missziói küldetését.

Keresztyén Nevelés, 1999/2.

131

Irodalmunk protestáns kincseiből

Tompa Mihály: „Isten keze rajtam fekszik folyvást és súlyosan”
(1997)

„A gólyához” című verséért Tompa Mihály (1817–1868), a Gömör megyei Hanván
szolgáló református lelkipásztor 1852-ben, majd 1853-ban több hónapos vizsgá-
lati fogságot szenvedett Kassán, a Bach-zsandárok börtönében. Egyike ez azoknak
a nagy allegorikus Tompa-verseknek, amelyek a megelőző öt-hat nemzedék közös
műveltséganyagának, nemzeti képzetkincsének kitörölhetetlen, elrabolhatatlan
elemei voltak. Arany János 1863-ban, Tompa új verseskötetét ismertetve a Koszorú
c. folyóiratban, többek között a következőket írta: „Amaz érzelmet, mely álarc alatt
kénytelen bujkálni, de melyet a négy folyó és a hármas halom vidékén minden
ember a legsűrűbb fátyol alól is megismer, senki nem képes oly finom, oly változa-
tos allegóriai mezben elénk állítani, mint Tompa.”

A folyók és halmok számának megfogyatkozásán túl most már azért is szomor-
kodhatunk, hogy fiainknak és lányainknak módjuk sincs ama fátyol mögé kíván-
csiskodni, mert bizony iskolai tanulmányaik során egyáltalán nem találkoznak
Tompa-verssel. Jó, ha a költő neve megemlítődik az ún. kortörténeti bevezetőben.
A szöveggyűjteményekben sincsenek Tompa-költemények. (Ez alól kivétel a For-
gács Panna–Osztovits Szabolcs–Takaró Mihály által szerkesztett, érettségire aján-
lott szöveggyűjtemény első kötete, amely a két leghíresebb Tompa-verset hozza.)
Tompa Mihály lassan harminc éve nem tananyag. A Nemzeti Alaptanterv sem tud
róla. Jómagam viszont azt gondolom, hogy zsolozsmázhatnak bármennyit a tanterv
ún. korszerűsítéséről, a túlterhelés miatt szükségszerű tananyagcsökkentésről, meg
„szűklátókörű szaktárgyi sovinizmusról”, Tompát legalább a református iskolarend-
szerben vissza kellene emelni a tananyagba. Ha egyszer tényleg készülnek reformá-
tus kerettantervek meg tankönyvek, Tompa Mihály nem hiányozhat belőlük.

A hatosztályos gimnázium erre mindenképpen jó lehetőséget ad. Ennek a tan-
tervei nyilvánvalóan nem úgy fognak készülni, hogy csak a 7. és 8. osztály számára
készül új tanterv, s a 9–12. gimnáziumi osztályban marad minden a régi struktúrá-
ban. Hiszen a hatosztályos formának éppen az adja meg az értelmét, hogy felesle-
ges ismétlések nélkül, ésszerűen hat évre lehet elosztani a megtanulandókat. Tehát
a hat évfolyamos képzés teljes tananyagát következetesen, egységes szerkezetben
kell újragondolni. Igazából ez adhat lehetőséget az évtizedek óta gumicsontként
rágott „túlterhelés” csökkentésére is.

Tompa Mihály nélkül egyébként egyszerűen nem lehet megrajzolni a XIX. szá-
zadi magyar irodalom fejlődéstörténetét. Versei s élete az érzelmi és erkölcsi neve-
lésben is sokat segíthetnek. Hozzájárulhatnak a magyar nemzetlét sajátosságainak,
a magyar történelmi karakternek a megértéséhez, a nemzeti önazonosság-tudat for-
málásához. Ha pedig szívünkön viseljük, hogy ne fakuljon meg a magyar kultúra
karakteresen protestáns színe, akkor semmiképpen sem engedhetjük meg, hogy
újra és újra olyan évjáratok jöjjenek ki iskoláinkból, amelyek nem is találkoztak
ennek a derék kálvinista papköltőnek a remekeivel.

132

Ismeretterjesztés

Élete története is megrendítő. Részeges, kontár foltozóvarga fiaként született
1817-ben Rimaszombatban. Édesanyja korán meghalt, s ő Igriciben, a nagyszülők-
nél nevelkedett, meglehetős szeretetlenségben. A falusi iskola rektora – pataki teo-
lógus – fedezte fel tehetségét. Rábeszélte a nagyszülőket, s a kissé már túlkoros fiút
beszerezte szolgadiáknak két földesúrfi mellé Sárospatakra. (Jó példa ez arra, hogy
ma is érdemes lenne mindent megtennünk azért, hogy a mostoha sorsú tehetséges
református gyerekek ne kallódjanak el!)

A Patakon töltött 13 év alatt a gimnázium után elvégezte a bölcsészeti, jogi és
teológiai évfolyamokat is. Népregék és népmondák című első kötete 1846-ban Pesten
jelenik meg. Kirobbanó siker, pár hét múlva újra kell nyomni! Petőfi és Arany fogadja
barátságába. (A sírig tartó Arany–Tompa barátság megrendítő és felemelő dokumen-
tuma a két költő több mint két évtizedes levelezése. Ha nem lenne reménytelenül
régimódi ez a jelző, legszívesebben azt mondanám, hogy igazi szívképző olvasmány.
Ifjúkorom egyik meghatározó élménye volt ez a remekmű.) Tompa Mihályt azon-
ban ez a siker sem tudja Pesthez láncolni. Leteszi a papi vizsgát, s elfogadja a bejei
egyházközség hívását. Később Keleméren, majd 1851-től haláláig Hanván református
lelkész. Szerelemből házasodik. 1849-től köti össze életét Soldos Emília nemes kis-
asszonnyal, élete hűséges társával. 1850-ben fiuk születik. Az addig otthontalan, csa-
ládi boldogságra vágyó férfi öröme azonban nem tart sokáig. Gyermeke néhány hetes
korában meghal, fiatal felesége pedig csonttá soványodva megbetegedik. Második
gyermeküket négy éves korában súlyos betegség után temetik el. Magát Tompát, ezt
a robusztus, szép szál férfit – aki a lópatkót is ketté tudta törni – rejtélyes betegségek
kezdték gyötörni. Szaporodó és egyre súlyosbodó szenvedései leírhatatlanok: negy-
venöt évesen már csak bottal tud járni, utolsó éveiben majdnem megvakul. Negyven-
egy évesen így ír lelkésztársának: „Isten keze rajtam fekszik folyvást és súlyosan.” Egy
későbbi levelében pedig így jajdul fel: „..egész egyéniségemnek,kit Tompa Mihálynak
hívtak és ösmertek egykor, elmállását, nyomorult elvesztését érzem.”

Ez a magánéleti háttér. Ezt azonban inkább csak levelezéseiből s más for-
rásokból lehet rekonstruálni. A kor etikája közösségi etika volt. A magyar költő
magánéleti fájdalma, személyisége csak rejtve, kendőzve jelent meg a versekben.
A kor nagy leckéje az volt, hogy a tollforgató ember megtalálja azt a tárgyat és
formát, mely által álcázva ugyan, de ki tudja mondani a személyiség létbevetettsé-
gének fájdalmait, s ugyanakkor fel tudja mutatni, költészetté tudja emelni a levert
szabadságharc miatt megélt nemzeti tragédiát is. Az elsőbbség egyértelműen a nem-
zeti tematikáé, a nemzeti sorskérdéseké volt, s a mindennapokat is megrendülten
átélő művész fegyelmezetten e mögé húzódott. Ahogy Alexa Károly írja: „Tompa
méla csendje a kiüvölthetetlen fájdalomtól lüktet – amiként kora is, az 1850-es
évek magyar nyomorúsága”. A fegyelmezettség a nemzeti klasszicizmus kulcsfo-
galma. Gondoljuk meg, micsoda önfegyelem, micsoda morális erő kellett ahhoz,
hogy a családi gyász, a tragédiák, a rettenetes testi szenvedések nyomása ellenére
a hanvai tiszteletes a közösség, a nemzet szükségeire tudjon figyelni, s klasszikus
formákba tudja rendezni az intést, a biztatást, a reményt! Sok egyéb mellett ez
is az oka annak, hogy az önkényuralom éveiben Tompa a legolvasottabb, legna-
gyobb hatású költő volt. Legszebb allegóriáit ma is ismernünk kellene: A gólyához;

133

Irodalmunk protestáns kincseiből

A madár fiaihoz; Új Simeon; Ikarus. Nagyon jól választott jelkép a bibliai Simeon,
ez a megtört, megfáradt ember, akit a remény tart életben, amíg a hosszú várakozás
keserve után végre eljön a szabadulás napja. (Győri L. János A magyar reformáció
irodalmi hagyományai c. kézikönyve ezt a verset közli.)

Ha a terjedelem engedné, érdemes lenne részletesebb elemzés alá venni Tompa
két nagy személyes és nemzeti létmetaforáját: a tetszhalál, a lét és nem lét mezs-
gyéje, valamint a vándormadárlét, illetve a bujdosás, mint a nemzeti önazonosítás
jelképei. Líratörténetileg is újszerűek, fontosak s maradandóak ún. hangulatversei:
Sápadtan áll; Őszi tájnak; Ne hívj…; Ősszel. Érdemes újra felfedezni természetlírá-
ját, ezt a bús, melankolikus bukolikát. Sok örömünk lehet benne. Különös hangu-
latúak virágregéi, mondafeldolgozásai. Csodálatos sorokat ír a családról, erről az
érzelemtelített kisvilágról. Fiatalabb korosztályok érzelmi nevelésében is haszno-
síthatnánk pl. a Nyári estén c. versét.

Kifejezetten vallásos verseiről nem nagyon készült részletesebb, komolyabb
elemzés. Ahol mellékesen szó van róla, ott sokszor a papos pátoszt, szónokiassá-
got, moralizáló kenetességet emlegetik. Bennem egészen más kép alakult ki, ami-
kor erre a kissé szubjektív eszmefuttatásra készülve Tompa összes lírai költemé-
nyét úgy olvastam el időrendben, hogy kezdtem az elején, az 1840-ben írottakkal,
s befejeztem az 1868-ban a halálos ágyon írott Utolsó verseim – Kedves nőmnek
ciklussal. (Most tekintsünk el attól, hogy mint a legtöbb költőnek, neki is vannak
kevésbé sikerült versei – a vallásos versek között is.) Úgy látom, hogy a hitről-hit-
életről szóló versek egy folyamatot mutatnak. Ennek az elején áll pl. az 1847-es,
már érett, nagy versciklus, a Harangszó. Van ugyan itt is szó kétkedésről, gyászról,
bánatról, próbáról, mégis egészében a vers hitelesen szól a gondviselő Istenbe vetett
rendíthetetlen bizalomról, a kétely nélküli, tiszta hitről. A folyamat következő állo-
mása az 1858-as Bár még… kezdetű vers. A csapások, a szenvedések után s alatt
a megrendülés verse ez:

S a köd… a köd… ez a lebegő szikla nyom
Sulyát kell lelkemen görnyedve hordanom!

Hátam megől a már régen leélt gonosz
Ismét szemközt kerül, és ismét kínt okoz;
Előttem a jövő gyanús ködben lebeg,
Tán meg se érem, – és már benne szenvedek!

Sötét gyászos jelek! rossz órám közelít,
Mely a hűség s a hit oltári képeit,
Miket lelkem szeret, miket hő ajkam áld
Fővel forgatja le, csalárd tükör gyanánt.

Hordoz mélység fölött, átkos kietlenen,
Magam oly egyedül, s elhagyva képzelem!
Hánykódó lelkeket mi így meglátogat:
Semmisülni vágyó, öngyilkos gondolat…

134

Ismeretterjesztés

Erről írta Arany János: „…ez a pár szakasz oly mélység fölött lebeg, hol félt-
jük az – embert. Állítson a költő keresztet az ily örvény fölé, s óvakodjék ott járni”.

Elmozdul ettől a hangulattól, de még ide kapcsolódik az 1861-es „Isten aka-
ratja” című vers. Szerencsénkre ezt is maga Arany elemzi, már emlegetett Koszo-
rú-beli ismertetésében, vitatkozva egy ifjonc irodalmárnak Tompát bíráló tételével:
„Tompa elmélkedései gyakran nem is puszta reflexiók, azaz nem magukért álla-
nak, hanem álarczai valamely ki nem mondott, vagy csak félig kimondott mély
érzelemnek. Erre például hozhatjuk fel az »Isten akaratja« czímű költeményt,
mely első tekintetre csupa reflexiónak látszik e thema fölött: meg kell nyugod-
nunk Isten akaratján. De jobban megolvasva, átérezve e költeményt, úgy találjuk,
hogy a költő csak akar, de nem tud megnyugodni, s hogy e költemény forrása nem
a fejben támadt, hanem odalenn sötétlik egy a szív fenekén rejlő fájdalom, melyet
semmi bölcsesség, még a hit sem képes eloszlatni: fiát siratja ez a bölcselkedő!
Pedig a nagy fájdalmat alig érinti egy szóval:

Járván a temetőn tanútlan éjeken:
Egy kisded sír fölött törnek meg térdeim…

Ennyi az egész. De még mikor hosszasan kibölcskedte s látszólag megvigasz-
talta is magát: akkor is leborúl és homlokát a sír hűs gyepén nyugtatja.”

A következő, nagy mélységeket megjáró, ugyanakkor fordulatot hozó vers az
1863-ban keletkezett Haldokló mellett:

Beteghez hívtak. Késő éj vala,
Csillagtalan, mélységes néma éj;
Félelmesebb így mozdulatlanúl
Mint amidőn ég és föld háborog,
A szívre nagy, zordon teher nyomult:
A semminek kietlen érzete.

A filozofikus költemény vitázó párbeszédeinek meghatározó magja minden jel
szerint egy megrendítő, valóságos élmény. A gyülekezetből ismert jámbor, becsü-
letes férfi, ki egykor figyelmesen hallgatott a szent falak között, most igen kemény
dolgokat mond:

Hiszed te azt, mit itt nekem beszélsz?
Később:

Képmutató, álnok pap aki vagy!
Gonosz játék, melyet velünk ti űztök!

Szinte naturalisztikus a haláltól rettegő, de hinni, bízni nem tudó ember vívó-
dásának, kétségbeesett agóniájának ziháló, szaggatott megelevenítése. A vers végül
így zárul:

135

Irodalmunk protestáns kincseiből

Kivéve a halottéból kezem:
Egy székbe rogytam… elhagyott erőm
a borzalom s felindulás miatt.
A jelenet mélyen hatott reám…
S némán ülvén az éji csendben ott,
Szél-lebbenést gondoltam érezni:
Színes felhőt látott lehunyt szemem
S egy kéznek újját a felhő között.
Élet s halál… lélek s test… öntudat
Meg nem haló, fulánkos férgei…
Örök bíró… ítélet s fizetés.

Ne feledjük, amit Arany írt: Tompánál a reflexiókban gazdag versek forrása
sem a fejben támadt, hanem odalenn, a szív fenekén. Mélyen átélt, döntően fontos
egyéni dráma ez is. Az Isten nélküli, a túlvilági hit nélküli halál rettenete. Elmél-
kedés ide vagy oda, a megélt, átérzett, élményszerűen hiteles hit születik itt újjá.
Nem az 1847-es Harangszó kétely nélküli áhítatának szabad áradása ez, hanem
megszenvedett, de élő hit.

Tompa végső nagy kínlódásai még ezután következnek. Bármily rettenetes
volt azonban a több éves haldoklás testi kínja, az utolsó versek, a szenvedések igaz-
gyöngyei, élő hitről tanúskodnak: az 1867-es Szonettek ciklus, s a Nőmnek című
vers is, melyek az 1868-ban megjelent, s később is sok kiadást megélt Olajág című
imakönyvének ajánló verséül készültek.

Ha meghajolt már a kereszt-nyomott váll,
Az ajkon némaság a gyász-pecsét;
Sok szép reményt ha szíved elfecsélt,
S az élettel, világgal meghasonlál:

Legyen nagyobb erőd a fájdalomnál!
Hajnal derűl az éjből, bár setét, –
Érezd a köny s próbáltatás becsét;
Hidd, hogy atyád, hogy szán, szeret, ki dorgál.

Tűrj és remélj! Elmélkedjél, imádkozz!
Hadd térjen a beteg lélek magához…
Így, ha követje ottfenn megjelent,
S mint a Noé galambja vissza-szárnyal
Zöld olajág – s az ég jó válaszával:
Mit ujra megnyersz: lelki béke, csend. –

Az 1868-as Utolsó verseim – Kedves nőmnek című versfüzért még a hitetlen
ember sem érezheti üres, papos beszédnek. Megszenvedett, megpróbált élő hit ez,
Isten kegyelmére hagyatkozó bizalom egy, a „Gondviseléstől” szabadulni akaró,

136

Ismeretterjesztés

alapjában véve racionális korban. Ki mer kételkedni az Istenhez vágyódó lélek
őszinteségében:

Mit keresnél… miért mulatnál
Óh én-lelkem e romoknál?
– Fölfelé,… csak fölfelé!

A Tompa titkait oly igazán ismerő Arany János, a drága barát többek között
a következőket írta Tompa sírkövére:

… nyugszik, maga egy burkolt szomorú kép.
Várva nagy értelmét bús tele titkainak.

Karácsony Sándor 1940-ben, a margitszigeti Tompa-szobor avatásakor mon-
dott beszédében ezt így értelmezte: „A bús tél: Tompa földi élete, a burkolt szo-
morú kép: a költő életműve, a titok nagy értelme: a bibliai szimbólumok világa.”
„A fájó jelképek a Biblia örök jelképei felé vágyódásukban és törekvésükben nyerik
a maguk nagy értelmét.” A kínok, keservek, csapások, a sok oldalról jövő magán-
és közéleti „nyomások – gyémánttá sajtolták össze Tompa Mihály szellemi világát,
és ez a nagy darab gyémánt nekünk ragyog”. Nézzük-e, látjuk-e legalább mi, refor-
mátusok ezt a ragyogást? Hagyjuk-e, hogy bús tele titkai a mi életünkben is értel-
met nyerjenek?

Keresztyén Nevelés, 1997/8.

137

Száz éve született Kodolányi János
(1999)

Személyes vallomással kezdem. A népi irodalom sugárkörében élő parókián, ahol
felnőttem, rendkívüli elismerés és tisztelet övezte Kodolányi Jánost, a szenvedélyes
igazságkereső s tiszta erkölcsiségű írót. Szívesen olvasott művei nekem is sok szép
gazdagító élményt szereztek. 1963-ban negyedikes miskolci gimnazistaként Pápay
tanár úr támogatásával pályamunkát írtam a Julianus barát című Kodolányi műről,
amely az elhallgattatás évei után akkor jelent meg újra. A közösségéért élő nagy
magyar hite, akarata, kitartása, küzdelmei erős hatással voltak rám, az eszmény-
képeket kereső ifjú emberre.

Most az író születésének századik, halálának harmincadik évfordulója köze-
ledvén antikváriumi böngészés közben leltem rá újra a Boldog Margit című könyvre.
Felszállva a 79-es trolira, felütöttem az első fejezetnél: „A kislány nyűgösen, ked-
vetlenül ébredt. – Soror, olyan rosszat álmodék –.” Azonnal megragadott a csodá-
latos atmoszféra, a költői látomás, ahogy indítja a gyermek Margitot a példaadó,
önfeláldozó élet útján. Úgy belemerültem, hogy a Dráva utca helyett csak a Hősök
terén riadtam a körülvevő valóságra. Olvassák-e a mai gimnazisták a Boldog Margi-
tot, a Julianus barátot meg A vas fiait? Ajánljuk-e? Kezükbe adjuk-e? Húsz éve nem
jelent meg semmi Kodolányitól.

Püski Sándoréké a kezdeményezés érdeme. Az 1944-es kiadás óta először
náluk jelent meg újra az Esti beszélgetés c. tanulmánykötet. Ebben tételesen s ala-
posan kifejti Kodolányi a kis népek szellemi önvédelmének s a kulturális önazonos-
ság erősítésének a fontosságáról mindazt, amit a történelmi regények is sugallnak.

A tatárjárás kori trilógián kívül a magyar történelemben, a honfoglalás korá-
ban játszódik az Istenek, valamint a Holdvilág völgye című regény is. Ezek később
összevonva Pogány tüzek címmel jelentek meg. Adjuk diákjaink kezébe eze-
ket a nemzeti önérzést építő, nemes emberi példákat, magatartásmintákat kínáló
könyveket. Ajánlom kortársaimnak meg az idősebbeknek is, hogy olvassanak újra
egyet-egyet ők is ezen a nyáron ezekből a különös, a régies szép magyar nyelvet is
megelevenítő, sugallatos, sajátos fényű művekből. Nem akármilyen nyári élményt
jelenthetne ez.

Ugyanígy érdemes elolvasni, újraolvasni a nagy mitikus műveket is, amelyek
a világmindenség és a létezés kérdéseit s egy-egy nagy kultúra titkait kutatják: Víz-
özön; Új ég és új föld. Nagy élmény lehet a Mózes alakjáról szóló Égő csipkebo-
kor és a Jézus életéről írt Én vagyok. Ajánljuk Kodolányinak a kora társadalmáról
szóló, belső megújhodást kereső elbeszéléseit, regényeit is. Ugyanígy a finnországi
élményeit leíró, a finn nép testvéri összetartozását, hatékony szellemi önvédelmét
bemutató útirajzait. Olvassuk és ajánljuk mindenkinek Kodolányit!

Keresztyén Nevelés, 1999/5.

138

Ismeretterjesztés

Millenniumi Olvasókönyv – Millenniumi Daloskönyv
(2000)

A magyar millennium kormánybiztosának, Nemeskürty Istvánnak kezdeményezé-
sére készült a Millenniumi Olvasókönyv Ugrin Aranka szerkesztésével, s a Millen-
niumi Daloskönyv Falvy Zoltán szép összeállításában. A tanév folyamán minden
általános iskolás elsősünk méltó, ünnepi körülmények között ajándékként kapja
meg a két értékes kötetet, amelyeket Gazdag Sándor díszített gyönyörű, erdélyi
keresztszemes hímzésminták nyomán készített rajzaival. A 2000 szeptemberében
induló tanév elsőseivel együtt kétszázötvenezer kisdiák viszi haza a magyar családi
otthonokba a nemzetépítést szolgáló ikerkönyvet.

Az olvasókönyv első oldalán áll hangsúlyosan, mint egy szegeletkő, Kölcsey
kétsoros epigrammája, az Emléklapra:

„Négy szócskát üzenek, vésd jól kebeledbe, s fiadnak
Hagyd örökül, ha kihúnysz: A haza minden előtt.”

Vélhetőleg nem tudatosan, de talán nem is véletlenül pontosan a könyv
középső, 228. oldalára került mintegy tartópillérként Vörösmarty négysorosa:
Magyarország címere. Ennek utolsó sora mondja a honról:

„Naggyá csak fiaid szent akaratja tehet.”

Alatta Széchenyi gondolata: „Legyünk igazi hazafiak, nem annyira szájjal,
mint inkább vállal!” A könyv záróköve Illyés Gyula: Haza a magasban című verse,
amely arról a hazáról szól elemi erejű emelkedettséggel, ami egyen-egyenként ben-
nünk épül meg:

„Homlokon lőhetnek, ha tetszik,
Mi ott fészkel, égbemenekszik.”

A betűket még bizonytalanul összerakó vagy akár folyamatosan olvasó elsős
diák minden bizonnyal nem érti, s teljes gazdagságában még nem is értheti e súlyos
és elvont gondolatokat. Amíg azonban olvassa a neki való meséket, mondákat,
legendákat, mondókákat, találós kérdéseket, majd növekedve az elbeszéléseket,
elmélkedéseket, tanulmányrészleteket, a daloskönyvből énekli a gyermekdalokat,
népdalokat, egyházi népénekeket, történeti énekeket, ballagási dalokat, fokoza-
tosan birtokába jut drága örökségünknek, s lassan megépülhet benne ama lelki
haza, a „haza a magasban”, ami mindannyiunkban közös, még ha annyi minden-
ben különbözünk is.

Ugrin Aranka leleményesen szerkesztett. Finom kezekkel, mívesen fonta, szí-
nezte, szőtte ezt a csodálatos olvasmányszőttest. Az alapszerkezetet történelmünk
nagy korszakai adják. Ezeken belül azonban csodálatos műfaji és tematikai gazdag-
ságban jelenik meg mindaz, amiből a haza összeáll. A táj, a szülőföld, ahol otthon

139

Millenniumi Olvasókönyv – Millenniumi Daloskönyv

érezzük magunkat; folyóink és hegyeink, síkjaink és lankáink az ősök kezenyo-
mával s csontjaival a temetőkben; az égbolt végtelensége, a fák, füvek és bokrok,
növény- és állatvilágunk; zenénk, dalaink, táncaink, díszítőművészetünk, visele-
tünk, szokásaink és megszokott ízeink; a megélt, megszenvedett közös múlt, a tör-
ténelem minden nagyszerűségével és keservével, a lehajtott fejek szégyenével és
a kiegyenesedő gerincek öntudatával, veszteségeinkkel s megmaradásunk örömé-
vel; nemzeti ereklyéink, s zászlóink lobogása; édes anyanyelvünk táji és történelmi
változataival, gyermeki és költői játékosságával, képi gazdagságával; a küzdelem
nyelvünk jogaiért, méltóságáért. Szóval magyarságismeretünk gazdag színei, ízei.
S változó és örök értékeink: keleti örökségünk, s a keresztyénség megtartó nyugati
égboltja; hitünk ereje, imádságaink és zsoltáraink; a szabadság határtalan öröme;
a munka életértelmet adó szentsége; a műveltség, a tudás és a tudomány végtelenre
nyíló világa; a költészet ereje és hatalma; a tiszta erkölcs kikezdhetetlen alapzata;
a hűség biztonsága; s újra és újra visszatérően, gazdag változatosságban a család
fészekmelege, a szeretet, a szülői és a gyermeki szeretet óvó ereje, a nemzedékek
szolidaritása, az otthonosság a világban.

A több évre szóló családi olvasókönyv gazdag anyagának nemcsak történeti
mozgása, előre haladása van, hanem pedagógiai íve is. A mesei, mondai, mondó-
kás kezdetektől a huszadik századig érve olyan súlyos versekig jutunk, mint József
Attila: A Dunánál, Radnóti Miklós: Nem tudhatom, Wass Albert: Üzenet haza, Illyés
Gyula: Egy mondat a zsarnokságról, Márai Sándor: Mennyből az angyal. A meg-
ajándékozott elsősöket az évek előrehaladtával egyre nagyobb mélységekbe, s egyre
nagyobb magasságok felé vezetheti az olvasókönyv. Megindító és távlatos gondolat,
hogy a betűvetést elsajátító gyermekeinket ilyen gazdag örökségben részeltessük.
Olyan útravalóval és olyan úton indítsuk el őket, hogy minél több lélekben formá-
lódhasson meg a közös haza, amelyért majd tenni is készek lesznek.

Ady Endre még az első világháború előestéjén, megsejtve az eljövendő rop-
pant kataklizmákat, „A szétszóródás előtt” című versében – utalva a zsidó történe-
lemre – kétségbeesetten írta:

„S még a Templomot se építettük fel.”

Az új évezred küszöbén itt az ideje az összetartó lelki Templom építésének, ha
el akarjuk kerülni Ady rettenetes vízióját:

„S fölolvaszt a világ kohója
s elveszünk, mert elvesztettük magunkat.”

Ideje, hogy olyan nemzedékeket indítsunk útra, amelyek elemi különbségeik
és sokféle tagoltságuk ellenére sem ellentétektől szabdaltan, s nem is kohézió nél-
küli széteső, kiszolgáltatott halmazként, hanem gazdag örökségünk birtokában,
sajátosságaikat őrző, önmagukban bízó, integrált nemzeti társadalomként élnek
majd Európában. Ez a két könyv ezt kívánja szolgálni. Nem engedve a megosztás

140

Ismeretterjesztés

démonának, fogadjuk így ezeket a szép kiadványokat! Segítsünk abban, hogy jól
szolgálhassák identitásképző, nemzetépítő céljukat!

A Keresztyén Nevelés utódjának, a Magyar Református Nevelésnek a 2000. évi –
I. évf. – 2. számában jelent meg.

III.
Egyháztörténet

a szülőföldtől Budapestig

Előadások, könyvismertetések

1986–2011

Férfiak kivonulása a hernádszurdoki
református templomból

1960

143

Mater Eklézsiám: Hernádszurdok – A „népegyház” sorsa

Ünnepi emlékezés

az abaúji Hernádszurdok református gyülekezetének
négyszázéves múltjára

(Elhangzott 1986. szeptember 21-én
a hernádszurdoki református templomban)

Örömmel építettem neked lakásul házat,
Maradandót, örök lakóhelyül.
(Kir. I. 8:13)

Istennek népe, hernádszurdoki keresztyén szent gyülekezet!
Kedves vendégeink!

Elszoruló torokkal állok itt az úrasztala előtt, ahonnan életemben most harmadszor
szólalok meg. Először akkor vontam magamra hangommal a gyülekezet figyelmét,
amikor 1945 egy napfényes májusi vasárnapján, a háborús aknabecsapódástól még
lyukas mennyezet alatt hangosan sivalkodtam, midőn Édesapám megkeresztelt,
s beszédében arról szólott, hogy „e fiúból pap lesz, akárki meglássa”. Édesapám ezt
később úgy értelmezte, hogy így tiltakoztam a jövendölés ellen. Másodszor akkor
szólaltam meg itt, amikor felcseperedvén megfeleltem a konfirmációi vizsgán, s tár-
saimmal együtt fogadalmat tettem a gyülekezet színe előtt. S jóllehet valóban nem
váltottam be az atyai jövendölést, nem lettem lelkész, most ismét itt állok. Itt állok,
hogy újra érezzem a felnevelő, szárnyra bocsátó közösségnek a fészekmelegét, s fel-
idézzem magamban azoknak a kedves szurdoki embereknek az alakját, akiknek
a körében nevelkedtem, s akiknek egy része már a temetőben porlad, de az ember-
ség mértékét számomra örökre ők jelentik. S itt állok most elsősorban azért is, hogy
templomunk építésének 125. évfordulóján számot adjak arról, hogy mit sikerült
megtudnom ennek az eklézsiának a múltjáról.

Szakmám, a szociológia a jelen társadalmát kutatja, de azért, mert a jövőre
kíváncsi, a jövő útjait keresi. Meggyőződéssel valljuk azonban, hogy a jövő útját
csak az találja meg, aki ismeri a múltját. Ennek a kicsiny közösségnek is szük-
sége van arra, hogy megismerje múltját, mert a viszontagságos, megszenvedett
múlt öntudatot, erőt adhat. Ennek ismeretében magabiztosabban tekinthetünk az
eljövendő esztendők felé. Ezért is vállalkoztam arra, hogy átlapozva az eklézsia
régi iratait, öreg matrikuláit, rég elporladt hajdani gondnokok számadáskönyveit,
a presbitériumi jegyzőkönyveket, mindezek alapján beszéljek az alkalomhoz illően
elsősorban templomunk s más egyházi épületeink történetéről.

144

Mater Eklézsiám: Hernádszurdok – A „népegyház” sorsa

Elöljáróban érdemes elmondani, hogy Hernádszurdok Árpád-kori település,
s több mint 750 éves múltra tekint vissza. Először 1219-ben a Váradi Regestrum-
ban esik róla szó, amikor feljegyeztetett, hogy a szabad magyarok utóda, az ide való
Bena vagy Bene, hamisan vádolt várjobbágy nem ijedt meg a tüzes vaspróbától.
1234-ben ezt a falut, Szurdokbénye abaúji várföldet II. András király az Aba nem-
beli Demeternek adományozta, s ebből az alkalomból az oklevél részletesen le is
írta Szurdok határát. Ekkortól kezdve a falu kisebb-nagyobb időközökkel, de folya-
matosan szerepel a történeti forrásokban. A kicsiny település lélekszáma a 19. szá-
zadig nemigen nőtt két-háromszáz fölé, de nem is néptelenedett el soha.

A 16. században, a reformáció századában hamar követőkre talált itt a meg-
reformált hit. Gönc szomszédságában, a megszerveződő abaúji egyházmegye terü-
letén Szurdok már 1587-ben bizonyosan református leányegyház, a korábban is
templomos helynek számító Petri (Hernádpetri) református anyaegyházának filiája
volt. A jövő évben tehát legalább négyszáz éves lesz a hernádszurdoki reformá-
tus gyülekezet, s amint azt majd látni fogjuk, az eklézsia története is folyamatos
e négyszáz esztendő alatt. Bizonyosnak látszik a kontinuitás annak ellenére, hogy
az adatok igen töredékesek.

Egyházlátogatási jegyzőkönyvek alapján tudhatjuk, hogy legalább 1614-ig
Szurdok bizonyosan Petri filiája maradt. (Az is lehet, hogy még egy évszázaddal
később is az volt.) A következő láncszemet a gyülekezet legrégibb szent edényei
jelentik az ezerhatszázas évek közepéről. Az úrvacsoraosztáshoz való (ma már
csak házi úrvacsoránál használt) arannyal sodronyozott kis ezüstpohár talpába az
1653-as évszámot vésték. Kisebbik úrvacsorai bortartó ónkannánk 1655-ből való.
1681-ben már állt valamilyen templomunk, mert szerepelt a soproni országgyűlé-
sen a katolikusok által elfoglalt protestáns templomok listáján. Egyébként két-há-
rom év múlva Thököly Imre idején ezt visszaadták. Az 1696-os templom-össze-
írásból azt is tudhatjuk, hogy ez a minden jel szerint első szurdoki református
templom fából készült. Azt azonban sajnos nem tudjuk megállapítani, hogy ez az
első templomunk pontosan mikor épült. Mindenestre elmondhatjuk, hogy Szur-
doknak több mint háromszáz éve folyamatosan van református temploma.

A folyamatosságát bizonyítja egy 1745-ös dátumú segítséget kérő felhívás.
Ebben, az egyházközség legrégebbi fennmaradt iratában így fogalmaznak: a „falu-
nak officiális pecsétje alatt folyamodunk minden rendbeli keresztény atyánkfiaihoz,
tiszteletes tudós férfiakhoz, azok hűséges gondviselése alatt lévő Ecclesiákhoz, nem-
különben tekintetes nemes nemzetes Patrónusainkhoz, Patrónáinkhoz s közönsé-
ges személyekhez, hogy…. az Úr nevében legyenek alamizsnálkodással segítségül.”
Azért „hogy a régen helyünkben a mi Atyáink által építtetett, de már romladozásra
hanyatlott Isten Házát és Templomát romladozásából felépíttetnénk”. A felhívás utal
az ecclesia „kicsiny és tehetetlen” voltára, s az akkori „szűk időkre”. A magyar refor-
mátus egyházban gyönyörű megtestesülése volt az Apostoli Hitvallásban is vallott
„szentek közösségének” s egyházunk egységének az a kezdetektől meglévő lelkület
és szokásrend, hogy szükség esetén adakoztak a kicsiny, gyengébb, rászoruló gyü-
lekezetek javára. A felhívást a „H. Szurdok nevű maroknyi helységben lakó helybeli
együgyű ecclesiának gyámoltalan tagjai, helység főbírája Fürjész János, assessorai,

145

Ünnepi emlékezés

Krakkai János, Lengyel István, Dudás Mihály” nevében „írta és kiadta az ecclesia
Lelki Tanítója Barcza Gergely”. A község pecsétje a felhíváson, s a teljes világi veze-
tőség megnevezése azt jelzi, hogy a falu ekkor lényegében teljes egészében reformá-
tus volt. Aláírásával hitelesítette és támogatta a kérést Szentandrási Mihály abaúji
esperes is. Ebben az 1745-ös felhívásban emlegetett, régen, az atyák által épített, de
már romladozó „Isten Háza” minden bizonnyal azonos az először 1681-ben, majd
1696-ban is említett első templommal, a fatemplommal.

Nincs adatunk arra nézve, hogy az 1745-ös adakozás milyen eredménnyel
járt. Mint ahogy arról sem, hogy mennyire sikerült a templom romladozását kija-
vítani. Mégis valószínűsíthető, hogy az első fatemplom, ha megviselten is, de fenn-
állott a második templom építéséig, 1785-ig. Ugyanis az ecclesia 1791-ben, hat
évvel az új, a második templom felszentelése után, a vármegyének küldött instan-
ciában, kérelmezve a paróchiális fundust, többek között azzal érvelt - „hogy régtől
fogva mindenkor helységünkben isteni szolgálatra épült templomunk vagyon”. Sőt
elgondolkodtató az is, hogy az 1785-ös építkezés alkalmával a templom deszka-
mennyezetére írott, a jegyzőkönyvben fennmaradt vers megfogalmazásában egy-
részről ugyan az szerepel, hogy „E templom mikor épült volt nyolcvanöt”, más-
részről azonban a felirat a folytatásban így fogalmaz a munkálatokról: „újjítása így
lött”. Ez utóbbi formula azt is jelentheti, hogy tulajdonképpen ekkor a már száz
évvel korábban is fennállott, de immár romladozó első templom megújításáról,
újjáépítéséről volt szó. 1792-ben is eskü alatt vallották a szurdoki atyafiak az idő-
sebb Fáy Mihály táblabíró vezetésével kiküldött vármegyei deputáció előtt, hogy
„Szurdokon ember emlékezetitül fogvást református lakosoknak Templomjok és
Papjok, azelött pedig Lévitájuk volt”.

A templom fennállásának folyamatossága tehát nem kérdéses. Nehezebb
probléma viszont, hogy mikortól volt a szurdokiaknak saját papjuk, s előtte mikor-
tól tartottak saját lévitát. Lévitát vagy praeoranst (előkönyörgőt) általában leány-
egyházaknál találunk. Abban az időben azonban anyaegyházaknál is előfordulhat-
tak két lelkész közötti rövid időszakra. Sőt szolgálhatott lévita azokban a kisebb
gyülekezetekben is, amelyek rendes lelkészt valami okból nem tudtak tartani, de
leányegyházként sem kapcsolódtak más nagyobb eklézsiához. A későbbiekben,
a 19–20. században a lévita vagy praeorans egyre inkább a tanítósághoz kötő-
dött, s olyan statust jelentett, amelyik az alapvetően tanítói feladatokon túl lelké-
szi funkciókat is ellátott, kivéve a sakramentumok kiszolgáltatását. Mindenesetre
istentiszteletet is végezhetett. Úgy tűnik, hogy a 18 században még kissé mások
voltak a lévita status hangsúlyai. A léviták lehettek olyan, esetünkben a sárospataki
kollégium akadémiai tagozatán végzett személyek, akik még nem jutottak rendes
lelkészi álláshoz, s ezért az akkori rendszer szerint nem szentelhették fel őket, de
tulajdonképpen már a teljes lelkészi képesítéssel rendelkeztek.

 Szurdok esetében három, lévitákra vonatkozó adatunk van. Zádori István
1727. évi felszentelésekor, ordinálásakor úgy szerepelt mint Szurdok és Petri lévi-
tája. Nincs adat róla azonban, hogy ezután mint rendes lelkész Szurdokon vagy
máshol szolgált-e. (Csak azt tudjuk, hogy korábban, 1708-ban subscribált Sárospa-
takon a tógátusok közé, s onnan először a Zemplén megyei Toronyára ment rektor-

146

Mater Eklézsiám: Hernádszurdok – A „népegyház” sorsa

nak.) 1727 után a következő figyelembe vehető adatok a templom javítására ada-
kozást kérő, már említett 1745-ös felhívásban találhatók. Az írás „helybeli együgyű
ecclesiát” említ, tehát nem anya-, de nem is leányegyházként azonosítja a szurdoki
gyülekezetet. Az abaúji traktus esperese is semleges formulával kezdi ajánlását:
„A felljebb nevezett ecclesiának állapotját magam is tudván…” Elkerüli a pontos
megnevezést a felhívás utolsó mondata is: „Irattatott és kiadatott fellyül szignált
ecclesia Lelki Tanítója Barcza Gergely által”. Egyébként, ha Szurdok egyértelműen
filia lett volna, akkor az irat kiadója értelemszerűen a materecclesia lelkésze lenne.
Elgondolkodtató az irat fogalmazójának, Barcza Gergelynek az önmegnevezése is.
A „lelki tanító” ugyanis egyértelműen csak lelkész lehetett. A későbbi oskolataní-
tót akkor még kizárólagosan „mesternek” vagy „rektornak” nevezték. Felvethető
tehát, hogy akkor Barcza Gergely esetleg a szurdokiak teljes értékű felszentelt lel-
késze volt. Sajnos azonban nem tudjuk, hogy valójában mikortól meddig működött
Szurdokon. (Mindenesetre tíz év múlva, 1755-től Nagykinizsen bizonyosan mint
felszentelt lelkész szolgált.)

Viszont 1777-ben a Helytartótanács országos összeírása, a Lexicon Locorum
Szurdokról nem közöl parókus lelkészt, hanem csak egy ludimagistert, azaz osko-
latanítót. Ezt a ludimagistert azonban egyházi szempontból az előzmények illetve
a későbbi tanúvallomások ismeretében akár lévitának is tekinthetjük. Az egyházi
szolgálattevők különböző, egyházi illetve állami nézőpontok szerinti eltérő minősí-
tésére más közeli – igaz, hogy fordított – példa is van. Fulókércsen, ahol az egyházi
számontartás szerint 1761-től 1782-ig léviták szolgáltak, 1777-ben a Helytartóta-
nács nem ludimagistert mutatott ki, hanem parókus lelkészt. Ez is jelzi, hogy az
egyértelmű eseteken kívül finom, nézőpont szerint könnyen átbillenő átmenetek
is létezhettek. Ugyanazt az egyházi szolgálattevőt, a lévitát ludimagisterként, de
lelkészként is minősíthették. Az 1785-ben elkészülő új szurdoki templom felszen-
telése előtt, április 11-ig szolgált Szurdokon K. Berzétei István prédikátor. Ő a szur-
doki eklézsia első bizonyíthatóan felszentelt lelkésze, de nem tudjuk, hogy mikor
ordinálták s mikor is került Szurdokra. Az 1785-ben induló vegyes anyakönyvbe
a gyülekezet következő lelkésze bevezetett néhány cédulán talált korábbi adatot is.
Így szerepel itt K. Berzétei István prédikátor egy 1782-es keresztelése is. K Berzétei
Istvánról csak annyit tudunk, hogy a közeli, előbb már említett Fúlókércsen volt
lévita 1761-től 1772-ig. Mivel sehol máshol nincs rá vonatkozó adat, nem kizárt,
hogy közvetlenül Fúlókércs után 1773 körül került Szurdokra, mint levita. Esetleg
már akkor vagy később lett felszentelt, ordinált lelkész.

A töredékes adatok, mozaikok alapján összefoglalóan azt lehet feltételezni,
hogy a szurdoki református egyháznak minimum 1727-től bizonyosan volt lelkészi
képzettségű lévitája, s feltehetőleg már az eddig kezdőpontnak tekintett 1785-ös
év előtt volt felszentelt lelkésze, prédikátora. Figyelemre méltó ebből a szempont-
ból is a már emlegetett 1791–92-es irategyüttes néhány momentuma. Mivel a lel-
kész akkor, 1791-ben bérelt házban lakott, azért folyamodtak a vármegyéhez, hogy
a helybeli földesuraságokkal megegyezve új parochialis fundust, magyarul papház
helyet kapjanak, hogy mint írják „helybeli mater ecclesiánkban lévő prédikáto-
runknak alkalmatos házat s kertet építhessünk”. A folyamodvány első mondata

147

Ünnepi emlékezés

korábbi időkre vonatkozó érdekes információkat tartalmaz: „Minek utána meg-
próbáltuk volna az uraság birtokában lévő régi parochiális fundusunkat elsőben
a Tekintetes Nemes vármegye, annak utána a Felséges Helytartó Consilium előtt
visszanyerni s szegény ekklézsiánkat annak birtokába beiktatni, instanciánkra az
jövén ki, hogy azon régi parochiális fundus tovább is az uraság birtokában maradna
meg s mi a szokott úton új parochialis fundust alázatos instanciánk által kérnénk.”
Ezek szerint a gyülekezetnek már jóval 1791 előtt volt parochialis fundusa, aminek
visszaszerzéséért egészen a budai Helytartótanácsig menően pereskedtek. Ez is azt
bizonyíthatja, hogy a papházhoz tartozó papjuknak vagy lévitájuknak is lennie kel-
lett, s ez régebbi időkben is lehetett, mert nem valószínű, hogy az 1781-es Türelmi
Rendelet után vették volna el ezt a fundusukat. Ennél pontosabbat csak akkor tud-
nánk, ha a helytartó tanácsi iratok között megtalálnánk a szurdoki parochiális fun-
dusra vonatkozókat, benne néhai atyánkfiai feltehetőleg időpontokat, adatokat is
tartalmazó érveivel.

Egyébként II. József király 1781-ben kibocsátott Türelmi Rendelete után,
amely megtűrte, megengedte a reformátusok szabadabb vallásgyakorlatát is, ország-
szerte újraszerveződtek az elárvult eklézsiák, s megélénkültek a kisebb gyülekeze-
tek. Bizonyos, hogy ekkor, az 1780-as évek első felében felszentelt prédikátora volt
a szurdokiaknak, s az első fatemplommal egyező telken 1785-ben – ennek tavaly
volt kétszáz éve – elkészült gyülekezetünk második temploma. A huszonhárom
szurdoki református telkes jobbágy és a tizenhét zsellércsalád, összesen alig két-
száz lélek örömmel épített lakásul házat az Úrnak, maradandót, örök lakóhelyül.
S a kicsiny, vesszőből font, sárral bevert falú paticstemplom festett kazettás deszka-
mennyezetére büszke öntudattal írták fel az azóta eltűnt abaúji őző nyelvjárással,
döccenő tizenkettősökben:

„E templom amikor épült volt nyolcvanöt
Esztendő, amelyre költséget maga tött
E kis ekklézsia Szurdokon, nem is vött
Másoktól semmi pénzt, újjítása így lött.”

Az 1821-es templombővítéskor és renováláskor leszedett, vagy lefestett, de
a jegyzőkönyvben feljegyzett felirat így folytatódott:

„Viselt az időben Prédikátorságot
Bódis József, véle a kurátorságot
Lengyel Mihály uram. Isten boldogságot
Engedj immár érnünk, nem nyomorúságot.
1785-ki diae juni.”

Két év múlva, 1787-ben pedig már szóltak a zsindelyes faharanglábban elhe-
lyezett harangok is.

Az 1785-től a petri és a vécsei leányegyházakat is ellátó prédikátornak viszont
még nem volt háza, hanem azt bérelték a Felső-Láncon lakó, de itt is birtokos Lántzi

148

Mater Eklézsiám: Hernádszurdok – A „népegyház” sorsa

Jakabtól. 1792-ben a vármegyei kiküldöttek irányítása mellett abban egyeztek meg,
hogy a földesuraságok közül kapitány Ferdinándy átengedi papház építés céljára
„ a falunak alsó részén az napkeleti oldalon helyeztetett két darab földjét, három
vékányi nagyságút”, s cserébe a falu átad egy dupla nagyságú, hat vékás földet
a „Hernád vize által a Gönci berekhez szakadt” községi rétből. Így a ma már ponto-
san meg nem határozható alvégi telken épült fel a gyülekezet első, biztosan létezett
parókiája. Végül 1810-ben ezt sikerült elcserélni Zedlmayer Antal földesuraságnak
a templom háta megett lévő fundusával, a korábban eredménytelenül perelt régi
parochiális telekkel. Amint a jegyzőkönyv fogalmazott, az 1810. Szent Iván havá-
nak második napján „lett örökös Papház vagyis Paróchia. Ugyanezen napon szál-
líttatott belé akkori prédikátor Jósvay Ábrahám.” A második, ismert parókia tehát
175 éve került arra a helyre, ahol ma is áll az újabb lelkészlakás.

1818-ban újra építkezett a gyülekezet. Zsindellyel fedett kőoszlopos kerítéssel
vették körül a templomot. Tizenkilencedik századévégi fényképen még láttam ezt
a kerítést. 1821-ben, most 165 éve még nagyobb munkálatok folytak. Felújították
a falu második, 1785-ben épült paticsfalu zsindelyes templomát. „Egészen renovál-
tatott, bővíttetetett, az egész mennyezet béfestetett.” A haranglábat is újíthatták,
mert ettől kezdve toronyként említődik, bár még egyértelműen fából volt. Az így
megújított templom a jegyzőkönyv szerint 165 évvel ezelőtt, „1821 esztendőben
augustus 18. napján a Petri és Vécsei filia ekklézsiák tagjai megjelenésének alkal-
matosságával felszenteltetett minden más ekklézsiákban tejendő híradás nélkül.”
A számadás szerint egyre és másra, amint az építkezés kívánta, összesen 509 rénus
forintot adtak ki. Ez bizony nagy pénz volt, hiszen akkoriban egy napszám 50 kraj-
cár volt, egy gönci hordó pedig 2 forintba került.

Hogyan tudta ezt a szinte folytonos építkezést fizetni a kicsiny gyülekezet? Atyá-
ink ügyesen gazdálkodtak. A templomépítés után lassan összegyűlő pénzecskéjüket
befektetve szőlőket vásároltak. 1801-ben a Ficerén, majd 1809-ben és 1811-ben két
másik helyen hatkapás szőlőket vettek, amelyeket a gyülekezet gondozott, de a ter-
més, a bor ára az egyház kasszáját gyarapította. Szurdok gazdasági erejét a Hernádon
működő malmon kívül az adta, hogy évszázadokon át jelentős volt a bortermelése,
egészen a filoxéra 1880-as évekbeli pusztításáig. Már az 1604-ből való községpecsét is
szüreti jelenetet ábrázol, de ugyanaz látható a reformkori pecséten is. Szurdokkal kap-
csolatban Fényes Elek, a nagy magyar statisztikus is a „sok bort” említi, mint legfonto-
sabb jellemzőt 1851-ben kiadott, Magyarország geográfiai szótára című munkájában.
Ügyesen gazdálkodó eleink a boron kívül eladták a gyümölcsöket is. A falun keresztül
vezető Pest-Miskolc-Kassa postaúton a mi egykori városunkba, a közeli Kassa piacára
vitték a szőlőben termett szilvát, diót és „körtvélyt” is. Az összegyűlt pénzt tovább
forgatták, rendre kiadták kamatra. Mindezt a gondnok vezetésével a presbiterek, az
egyháztanács tagjai intézték, akik többnyire a község elöljárói is voltak. A jegyzőköny-
vek szerint az egyháztanács erkölcsi ügyekben is intézkedett. Maga elé idézte, meg-
intette a duhajokat, káromkodókat, megbékítette az egyenetlenkedőket. A közösség
által választott református presbitériumok a magyar életben a demokrácia előiskolái
voltak. Több részletben, összesen 20–20 évig viselte a gondnoki tisztséget a templom-
építő Lengyel Mihály és a ritka hűségű öreg Lengyel Pál.

149

Ünnepi emlékezés

Az ügyes gazdálkodás mellett volt mihez nyúlni, ha baj történt. 1830-ban
például leégett az iskolaház. Iskolánk korai történetéről annyit tudunk egyéb-
ként, hogy eleink már 1601-ben, mint filiabeliek, fizették a petri oskolamestert
is. Később nyilván a léviták is elláttak iskolatanítói funkciókat is. A 18. század
végén már állhatott az 1830-ban leégő iskola és tanítói lakás, sőt 1798-tól a taní-
tók neveit is ismerjük. A tűzvész utáni újjáépítésen az egész gyülekezet dolgozott.
Az új iskolaház vert fallal és zsúptetővel készült. 1836-ban is volt min dolgozni.
Kiásták a parókián a ma is meglevő, kővel kirakott, bővizű kutat. Ugyanakkor
készült a kővel boltozott hűs és száraz pince, amely kereken 150 évi szolgálat
után e tavaszon omlott be véglegesen. 1846-ban újra zsindelyezték a templomot.
1849-ben megtoldották a még mindig szalmás tetejű oskolaházat. Már 1848-ban
követ vágattak, mert először „az összes megkívánható matériákat” össze akarták
szedni az avult, fából készült harangláb vagy harangtorony helyett kőből építendő
toronyhoz. 1850-ben el is készült a templomtól különálló új kőtorony. Ennek fun-
damentumát néhány éve találtam meg a parókiakert alsó részén, a Kőszeghy porta
felé eső oldalon, a kiszáradt körtefa tuskójának kiásása közben.

Az 1848-as jobbágyfelszabadítás után megszabadulva a földesúri terhek-
től láthatólag megnőtt a gyülekezet anyagi ereje. Külön adakozásból 1851-ben
300 forintért új százhuszonhat és fél fontos harangot öntettek. 1852-ben már
700 forint gyűjtött tőkéjük volt, amikor bekövetkezett a nagy csapás. 1853. május
18-án lángok martaléka lett az egész templom, s az új harang is elrepedt. Így aztán
elmaradt az öreg, zsúpfedeles parókia tervezett alapos megújítása. A sárral bevert
paticstemplom helyén viszont időtálló kőtemplomot készültek építeni, toronnyal
együtt. Követ vágattak Göncön és Telkibányán, téglát, fát, meszet, cserepet szerez-
tek. Minden fuvart maguk végeztek, s folyamatosan segédkeztek az építkezésnél.
1855. május 21-én kötöttek szerződést Ferencz András és Huszár György szepesvá-
raljai kőmíves mesterekkel a nyolc öl hosszúságú, öt öl szélességű és két öl magas-
ságú templom falainak felrakására. 1856-ban már tető alatt volt az új, kőből épült,
Kassáról hozott cseréppel fedett templom. Bányai Sámuel maga fedezte a temp-
lomajtó és az ablakok költségét. 1857-ben állt a szószék is, s 1859-ben bevakolták
a templomot. 1860–61-ben külön gyűjtöttek a padokra és a harangokra.

1861-ben feltették a szószékkoronát, s készen állott az egész templom. Költ-
sége körülbelül 5000 ausztriai forintot tett ki. Az építkezés ideje alatt először Mol-
nár Pál volt a gondnok, „aki a szegény egyház ügyeiben, templom építésében sem
idejét, sem erejét nem kímélve ernyedetlen buzgalommal járt el”. Később – így
a felszentelés idején is – Paplavicz József látta el a gondnoki teendőket. Presbiterek
voltak: Pajkos Pál, Tapa József, Jakab András, Bányai József, Pajkos András, Kis
Mihály, Tóth János, Kovács Pál. A lelkész az áldott emlékű, gönci születésű, Molnár
József volt, aki 1855-től 1890-ig hirdette itt Isten igéjét. A szurdoki reformátusok
harmadik, immáron tornyos kőtemplomának felszentelése 1861 szeptemberében
ment végbe, tehát pontosan 125 éve. Ekkor ültették a templom elé a két gesztenye-
fát, amelyek idővel hatalmasan kilombosodva a falu jelképeivé váltak. Eleink meg-
adták az ünneplés módját konyhai örömökben is. Tehént és sertést vágtak. Tíz font
só fogyott s harminc fej káposztába töltötték a „magyarok híres eledelét”.

150

Mater Eklézsiám: Hernádszurdok – A „népegyház” sorsa

Büszkék lehettek az új kőtemplomra, mert egy 1866-os iraton az egyházköz-
ségnek egy olyan pecsétje szerepel, amelyet az új, cserepes templom stilizált képe
díszít, a torony tetején azzal a madárral, amelyik az 1604-es községi pecséten még
egy szőlőtőkén állt. A templomépítés nagy erőfeszítése után pár év szünet követ-
kezett az építkezésekben. Majd 1871–72-ben az öreg parókiát toldozták-foldozták.
Ekkor készült el a templomban is az első karzat a bejárat felőli, torony alatti részen.
Ez volt akkor a jegyzőkönyv szerint az úgynevezett „éneklő kar”. Később itt fog-
laltak helyet a nőtlen ifjak és a konfirmált legénykék. Magam is innen indultam
első úrvacsora vételeimre. A kisebb fiúké volt a később épült kiskar. A legények
csak a megházasodás után foglalhattak helyet a család férfijainak padjában. A vén
legények a leghátsó sorban ültek. A lányok a konfirmációig a templom közepén az
Úrasztala két oldalán lévő lócákon ültek.

1879-ben új iskolát és tanítói lakást épített az eklézsia kőalapra vályogból, „
kellő nagyságú ablakokkal, padlózva és pádimentummal a régi szűk, sötét, pado-
zatlan, vert falú oskolaház helyett”. Ez a több mint százéves épület, némileg átala-
kítva, ma is áll a parókiával szemben. 1885-ben, tavaly múlt száz éve, újra a temp-
lom berendezését csinosították. Ezt jelzi a bejárat felőli karzat feletti egyik felirat:
„Javíttatott 1885.” A gondnoki tisztet ebben az időben ükapám, öreg Tapa József
látta el. 1890-ben a templomépítő lelkész, Molnár József, amint a jegyzőkönyv írja:
„Csendes apostoli egyszerűségű munkás életét bevégezte.”

Az új lelkész választása miatt is halaszthatatlanná vált a nyolcvan esztendeje
használt, oszlopokkal aládúcolt parókia helyett egy új építése. Halaszthatatlanná
vált annak ellenére, hogy a falut sok csapás érte ezekben az években. A filoxéra
kipusztította a gazdák összes szőlőjét. 1890-ben pár nappal az aratás előtt a jég
elverte az egész határt. (Csak két családnak volt biztosítása.) 1891-ben a Hernád
kiöntése okozott károkat. Amint azt a jegyzőkönyvbe foglalták: „A régi épületek
az idő által, dacára a folytonos javításoknak megemésztetvén újakkal, célszerűkkel
pótolandók”. A várható nagy költségek miatt a presbitérium a betöltendő lelkészi
állást úgy hirdette meg, hogy az új lelkész egy fizetésért a tanítói teendőket is lássa
el s az iskolaházban lakjon. 1893 márciusától szeptemberéig 3000 forint költség-
gel el is készült a négyszobás, szép parókia, amely kicsit viharverten, de ma is áll.
Az összes ácsmunkát a faragott díszítésű, szép tornáccal együtt Bőr Ferenc perényi
mester készítette. 1894. március 15-én szentelték fel. Ebben az évben készült az
Ortó, azaz a későbbi Fürjész porta felé eső oldalon a masszív, de gyerekkoromban
már omladozó kőkerítés. Nagy erőfeszítés volt mindez a falu ötven református föld-
műves családjától. Közülük egyébként három volt egésztelkes, nyolc háromnegyed
telkes, tizenhat féltelkes s huszonhárom volt a házas vagy házatlan zsellér családok
száma. A gyülekezet ekkor a csecsemőtől az aggastyánig mindösszesen 230 lel-
ket számolt. Mindenki adakozott a parókia építésére. Dezső József, Bacsó János és
Csáji János például Amerikából küldte el hozzájárulását. Az építkezés idején Szabó
Kálmán volt a lelkész, aki 1890-től 1899-ig szolgált itt. Három évig ő látta el a taní-
tói teendőket is. Az egyház hűséges gondnoka ebben az időben Muszi János volt
1891-től 1902-ig.

151

Ünnepi emlékezés

1898 nagypéntekén megrepedt a templom nagyharangja. Eladták mind a két
„ócska” harangot, s közadakozásból Temesváron öntettek új 252 kilogrammos
harangot. Sokan adakoztak. A szokott helybeli egyházfenntartókon túl a gazdáknál
élő kocsisok, cselédek, szolgálólányok és a falu katolikusai is hozzátették a maguk
krajcárait. A filiákból is érkeztek adományok, például Gujdi Albert petri kovács-
mestertől. A másik, 130 kilogrammos harang is Temesváron készült ugyanekkor
Novothny Antal műhelyében, költségét azonban Muszi János gondnok egymaga
fizette Isten dicsőségére. Ez a kisebbik harang a mai napig hívogat az Isten házába.
A nagyobbik harangot, sajnos 1917. május 18-án, az első világháború idején,
a 32 kilogrammos hernádpetri haranggal együtt elvitték ágyúöntés céljára. Ennek
pótlására Bányai József 1922-ben új, 250 kilogrammos harangot ajándékozott az
eklézsiának. Ezt a jelenlegi nagyobb harangunkat Budapesten öntötték a Harang
műveknél. Közben, 1910-ben készült a templom előtt a jelenleg is álló téglaoszlo-
pos kovácsolt vasrácsos kerítés.

Az első világháború utáni pénzromlás tönkretette az egyház jelentős, 1910-ben
már 3000 koronányi tőkéjét. A templom tetőszerkezetének állapota viszont egyre
tarthatatlanabbá vált. A presbitérium az 1900-as év óta itt szolgáló Kőszeghy Dániel
lelkész javaslatára 1924-ben elhatározta, hogy több éves gyűjtésbe kezdenek a temp-
lom átépítésére. A templomban használt padok ülésrendje szerint a családok vállal-
ták, hogy évente 9, 6, 5, 4 illetve 3 véka búzát fizetnek. A negyvennégy család 1931-ig
évente 240 véka, azaz 60 mázsa búzát adakozott a templomépítés céljára. A hét év
alatt összesen 420 mázsát. Az építkezés 1931-ben ment végbe. Most szeptemberben
55 éve volt a templom újraszentelése. Ezt jelzi a nagy karzat feletti másik felirat:
„Átalakíttatott 1931.” Templomunk ekkor nyerte el mai alakját. A tetőszerkezet teljes
cseréjével egyszerre nyolcvan centivel emelték a falak s két méterrel a torony magas-
ságát. A plafonos megoldás helyett ekkor alakították ki a mostani boltozatos vakolt
mennyezetet. Az akkor korszerű, horganyzott, fehér pléh–borítással látták el a tetőt.
Új, második karzatot is csináltak a bejárattal szembeni nyugati oldalon. Itt nyert elhe-
lyezést a nyolc változatos orgona, az egyetlen olyan tárgy, amelyet a gyülekezet nem
a maga erejéből készíttetett. Az akkori országgyűlési képviselő, a Fájban birtokos
Vitéz Győző 3000 pengős ajándéka volt. A 6 szóló és 6 mellékváltozatú, 1 manuálos
pneumatikus (csőrendszerű) orgonát Barakovits János rákospalotai műorgona építő
készítette el 1931 szeptemberére. A templom padlójának kikeramitoztatását Dobay
István fedezte. A községbe ekkor bevezetett villanyt is bekapcsoltatták a templomba.
A pontosan a település közepén, a falu fölötti domb festői háttere előtt felmagasodó
templomhoz ekkor készült az új feljáró lépcső is.

Az építkezés összköltsége körülbelül tízezer pengőre rúgott. A munkálatok
idején az 1929-től 1940-ig itt szolgáló Kocsis Sándor volt a lelkész. A gondnoki
tisztet édesapám keresztapja, Pajkos András látta el. Presbiterek voltak: Pajkos Ist-
ván, Bányai József, Fürjész András, Ortó István, id. Lengyel János, Molnár József,
Krakkai István, Dobay István, Varga József, Bene András, Molnár András, Jakab Pál.
A kántortanítóságot Kőrössy József látta el, aki 1911-től haláláig, 1954-ig negyven-
három éven át hűséggel tanította községünk gyermekeit. A templom-átalakítás után
az iskolaépítés következett volna. 1941-ben a gazdák felajánlották a falu végén azt

152

Mater Eklézsiám: Hernádszurdok – A „népegyház” sorsa

a telket, ahová egyébként majd 1956-ban valóban felépült az új iskola, de már mint
állami fenntartású. 1942-ben még elkészültek a két tantermes református iskola és
tanítói lakás tervei. Közbejött azonban a háború, s mint tudjuk, 1948-ban államo-
sították is az iskolákat. Az 1945 utáni építkezések, javítások már jobbára a jelenhez
tartoznak. Megemlítem azért, mint legjelentősebbet, a parókia tetőszerkezetének
felújítását, a vörös pléhborítás cserépre cserélését 1962-ben, amelyet a helyi Egyet-
értés termelőszövetkezet ácsbrigádja végzett el. A brigád idősebb Lengyel József
presbiter vezetésével helybeli faragó emberekből állt.

Lehetett valami ide kötő nagy erő ebben a gyülekezetben, a szelíd lankák-
ban, a Hernád völgyi táj szépségeiben, mert az itt működő lelkészek 1829 óta két
kivétellel utolsó leheletükig ezt a gyülekezetet szolgálták, s itt mentek el a minden
élők útján. Legtovább, 39 évig, édesapám Kovács István szolgált itt 1940-től 1979-
ig. Molnár József 34 éven át hirdette itt az igét, 1856-tól 1890-ig. Kőszeghy Dániel
28 éven át működött Hernádszurdokon 1900-tól 1928-ig.

A kis eklézsia eddig négy szolgálattévőt adott a magyar református egyház-
nak. Muszi István hernádpetri előkönyörgőt a múlt században, Pajkos Endre tudós
beszteri lelkészt a századfordulón és nővéremet, Kovács Mártát, valamint iskola-
társamat, Makatura Józsefet a jelenben.

Kedves Testvéreim! Talán kicsit hosszan beszéltem, pedig Édesapám szerint
minden előadó legfőbb ékessége a tömörség. Ilyen évforduló azonban ritkán ada-
tik, a múlt pedig hosszú. Nehéz, küzdelmekkel, munkával, építéssel, könnyekkel,
újrakezdésekkel teljes századokat mutatott nekünk a múlt tükre. Láthattuk mind-
azonáltal azt is, hogy minden nehézség között, tűzvészek, pusztítások ellenére
mindig talpon maradt, sőt előre ment ez a gyülekezet. Tudott újrakezdeni, tudott
szüntelen építeni. Miért volt képes erre ez a nép? Bizonnyal azért, mert mindenek-
felett saját szívében épített házat az Úrnak, maradandót, örök lakóhelyül. Ez adta
az erőt a szüntelen építéshez, a munkálkodáshoz. S mit adtak cserébe a megépített
hajlékok: a templom, a parókia, az iskolaház? Otthonosságot adtak, fészekmeleg
teret e kicsiny közösségnek, az együvétartozás erőt adó jó érzését, pihenőhelyet
a megfáradtaknak, az ima csendjét a léleknek, s felüdülésül zengő zsoltárt. S adták
a tudást, az ismereteket, az erkölcsi parancsot. Neveltek a kötelességteljesítésre,
helytállásra, a jó érzéssel, szívesen végzett munka örömére, a becsületre, a családi
élet tisztaságára s a haza szeretetére. Mert ezek is mind következnek az itt tanult
és átélt igaz és tiszta Isten szeretetből. Ezt adta cserébe a sok munkáért, áldozatért
ez a szent hajlék. Ezt a tanulságot olvashatjuk ki a múltból. Ha egy nép élni akar,
ha azt akarja, hogy jövője legyen, akkor mindig szüksége lesz ilyen Isten szereteté-
ben élő, felnevelő kis közösségekre, amelyek óvják, nevelik a kis emberpalántákat,
s figyelmükkel elkísérik a bölcsőtől a koporsóig. Szükség van ilyen áldott közös-
ségekre, amelyek az önsorsrontó, széthulló, semmibe hanyatló, értelmetlen életek
helyett istenfélő, jövőbe tekintő, jövőt építő, munkaszerető, becsületes magyarokat
nevelnek fel az édes hazának, a teremtő és megváltó Isten dicsőségére.

Hiszem, hogy ez a kicsiny eklézsia, ez a kis közösség, bár megfogyott, de él,
s ha élni akar, akkor élni is fog. A faluromboló, hibás településpolitika évei után
ismét épülhetnek új házak Szurdokon. Fiatalok fogadnak egymásnak örök hűsé-

153

Ünnepi emlékezés

get s újabb kisdedeknek is örülhetünk. Bár se helyben lakó lelkészünk, se isko-
lánk, se tanítónk nincsen, ha a közösség lelke erős s hittel fohászkodik Istenhez,
tovább vihetik az örökséget azok az itt élő tősgyökeres szurdokiak, akiknek ősei
már 100–200 vagy 300–400 éve a szurdoki temetőben nyugszanak. Bizonyosan
melléjük állnak a máshonnan jövők, az ide házasodók, az újonnan beköltözöttek
is. Mi elszármazottak pedig, akik vetődjünk akárcsak Hidasnémetiig, Encsig, Mis-
kolcig vagy távolabbra Budapestig, esetleg az óceánon túlra, imáinkban hordoz-
zuk a szárnyra bocsátó szülőfalut, amelynek templom előtti, virágzó gesztenyefáit,
a Hernád füzeseit már többnyire csak álmainkban láthatjuk, de szemünk lehuny-
táig elkísér a kedves szurdoki harangok zúgása. Reménykedjünk együtt, hogy ez
a hétszázötven éves magyar falu, ez a négyszázéves református gyülekezet élni fog,
s ebben a ma 125 éves, Istennek szentelt hajlékban, a harmadik szurdoki reformá-
tus templomban továbbra is zeng majd a magyar kálvinista zsoltár:

„Szívemet hozzád emelem
És benned bízom Uram”

154

Mater Eklézsiám: Hernádszurdok – A „népegyház” sorsa

Adatok a hernádszurdoki református egyház múltjából
(2011)

A hernádszurdoki református egyházközség történetének fontosabb dátumai

1219	 A település első említése a Váradi Regestrumban
1234	 II. András király adománylevele részletesen leírja a falu határát
1587	 Az első adat a szurdoki református leányegyházról
	 (A 18. század elejéig Szurdok a Petri anyaegyház filiája volt)
1653	 Az úrvacsorai aranyozott ezüstpohár keltezése
1655	 Az úrvacsorai bortartó cinkanna keltezése
1681	 Már állt az első szurdoki református templom (fatemplom)
1727	 Az első szurdoki lévita: Zádori István
1745	 Az első adat a falu református lelkészéről: Barcza Gergely
	 A gyülekezet első ismert gondnoka: Fürjész János, a helység főbírája
	 Romladozó állapotban van a régi fatemplom
1785	 Az eklézsia második templomának felszentelése
	 A paticsfalú, zsindelyes templom Bódis József prédikátorsága és Lengyel

Mihály kurátorsága alatt készült
	 Szurdok már biztosan anyaegyház. Leányegyházai: Petri és Vécse (Ez

a kapcsolat 1979-ig változatlan)
1798	 Ettől az évtől ismerjük az iskolatanítók neveit
	 Tapa András telkes gazda aranyozott ezüst úrvacsorai kenyérosztó

tányért adományoz
1807	 Pajkos István telkes gazda és felesége, Lengyel Mária úrvacsorai bortartó

cinkannát adományoz
1810	 Elkészül a parókia a templom mögötti telken
1818	 Zsindellyel fedett kőoszlopos kerítés készül a templom köré
1821	 A paticsfalú, zsindelyes templom renoválása, bővítése és a fa harangláb

újítása
1830	 Leég az iskolaház. Újra felépítik vert fallal, zsúptetővel
1836	 Elkészül a parókián a kővel kirakott kút és a kővel boltozott pince
	 (Előbbi ma is megvan, utóbbi 150 éves fennállás után 1986-ban omlott

be)
1846	 Újra zsindelyezik a templomot
1849	 Bővítik az iskolaházat
1850	 Új, kőalapú harangláb készül
1851	 126 és fél fontos harangot öntetnek 300 forintért
1853. 	 május 18. Leég a templom, az új harang is elreped
1856	 Tető alatt az új, kőből épült, cseréppel fedett templom
1857	 Már áll a szószék
1859	 Bevakolják a templomot
1860–61 	 Gyűjtés a padokra és a harangokra

155

Adatok a hernádszurdoki református egyház múltjából

1861	 Felteszik a szószékkoronát, készen áll a templom, összköltsége 5000
ausztriai forint

1861. 	 szeptember. Ünnepi istentisztelet keretében az esperes felszenteli a gyü-
lekezet harmadik, immáron tornyos kőtemplomát

	 Az ünnepségre tehenet és sertést vágnak, 10 font só fogy
	 lelkész: Molnár József
	 gondnok: Molnár Pál majd Paplavicz József
	 presbiterek: Bányai József, Jakab András, Kis Mihály, Kovács Pál, Pajkos

András, Pajkos Pál, Tapa József, Tóth János
	 A hagyomány szerint ebben az évben ültették a templom elé a ma is

meglévő gesztenyefákat.
1871–72. 	Az öreg parókia javítgatása
	 Elkészül a templomban a torony alatti karzat
1879	 Új iskola és tanítói lakás épül kő alapra, vályogból
	 (Átalakítva az épület ma is áll a parókiával szemben.)
1885	 A templom javítása, berendezésének csinosítása
	 Sebők József, volt szurdoki lelkész leánya, Sebők Judit úrnő aranyozott

ezüst borosztó kelyhet adományoz
1891	 A templomépítő Molnár József lelkész anyósa, Halmy Istvánné lelkész-

özvegy ezüst keresztelő tálat és kancsót adományoz
1893	 Márciustól szeptemberig 3000 forint költséggel elkészül a ma is meglévő

négyszobás új parókia
1894. 	 március 15. Az új parókia felszentelése
	 lelkész: Szabó Kálmán
	 gondnok: Muszi János
1894	 Kőkerítés készül az Ortó (ma Fürjész) porta felől
1896	 A fehér márvány úrasztala adományozója a faluból elszármazott Papla-

vicz Józsefné
1898	 Nagypénteken megreped a templom nagyharangja
	 Őszre közadakozásból elkészül az új, 252 kilogrammos nagyharang,

s Muszi János gondnok költségén a 130 kg-os kisebb harang
1910	 Elkészül a templom körül a téglaoszlopos, kovácsolt vasrácsos kerítés
1911	 Az utolsó hernádszurdoki református kántortanító, Kőrösy József meg-

kezdi szolgálatát. Haláláig, 1955-ig, 44 éven át tanított a községben.
1922	 Bányai József 250 kg-os harangot ajándékoz
1924	 Gyűjteni kezdenek a templom átépítésére
1931. 	 szeptember. A kibővített, megmagasított, fehér pléh borítású, új abla-

kokkal és padokkal felszerelt, orgonakarzattal kiegészített, villamosított
templom felszentelése

	 Összköltsége az új feljáró lépcsővel együtt 10.000 pengő
	 A templom ma is meglévő szerkezete, formája ekkor alakul ki
	 A 3.000 pengő értékű orgonát Vitéz Győző országgyűlési képviselő ado-

mányozta
	 lelkész: Kocsis Sándor

156

Mater Eklézsiám: Hernádszurdok – A „népegyház” sorsa

	 gondnok: Pajkos András
	 presbiterek: Bányai József, Bene András, Dobai István, Fürjész András,

Jakab Pál, Krakkai István, Lengyel János, Molnár András, Molnár József,
Ortó István, Pajkos István, Varga József

1940. 	 december 1. Szolgálatba lép Kovács István, a hernádszurdoki reformá-
tus egyházközség utolsó megválasztott, helyben lakó lelkésze. Haláláig,
1979-ig 39 éven át volt a gyülekezet lelkésze

1941	 A gazdák felajánlják a telket a falu végén új református iskola építésére
(1956-ban itt épül fel az új állami iskola)

	 Megkezdődnek az úgynevezett „házi istentiszteletek” (Téli időszakban
hetente egyszer más-más családnál)

	 Elindulnak a vallásos estek, teaestek (igeolvasás, igemagyarázat, életve-
zető- és szépirodalom olvasása, szavalatok), a Keresztyén Ifjúsági Egye-
sület összejövetelei valamint a lányok és asszonyok bibliaköre

1941-től 	 1946-ig a szurdoki földműves ifjak is részt vesznek a Sárospataki Népfő-
iskola téli tanfolyamain

1942	 Pajkos András és felesége, Tapa Borbála úrvacsorai borosztó aranyozott
ezüst kelyhet adományoz

1944. 	 december 17. aknatalálat éri a templomot (Karácsony istentisztelet nél-
kül)

1947	 A Református Nőszövetség egyházmegyei konferenciája a Hernád menti
réten (szurdoki lányok „bizonyságtételeivel”)

1956/57 	 telén rövid időre felújítják a vallásos estek, teaestek hagyományát
1961	 Az egyházi felsőbbség törölteti a missziói munkatervből a „házi isten-

tiszteleteket”
1962	 A parókia tetőszerkezetének felújítása, a vörös pléhet cserépre cserélik
1966	 A helybeli iskola megszűnésével megszűnik a helybeli hitoktatás (Kon-

firmációi előkészítés a parókián és a templomban)

Hernádszurdok lakosságának felekezeti megoszlása
a tízévenkénti hivatalos állami népszámlálás szerint

Év Református Róm. kat. Gör. kat. Evang. Izr. Összesen
1870 219 63 16 3 11 312
1880 239 81 9 2 2 333
1890 238 93 5 3 9 348
1900 220 107 20 6 5 358
1910 228 100 11 6 6 352
1920 247 105 34 3 - 389
1930 244 104 38 4 - 390
1941 248 141 22 1 - 412
1949 245 128 24 3 - 404
2001 100 120 6 . . 226

157

Emlékek a hernádszurdoki református gyülekezet
életrendjéről 1940 és 1979 között

Készült a hernádszurdoki református gyülekezet harmadik
temploma építésének 150. évfordulós ünnepségére (2011)

A szurdoki gyülekezet életrendjét évszázadok során formálódó erős tradíciók sza-
bályozták. A hagyományok rendje szerint élő, döntően gazdákból álló földműves
közösség mindennapjai és ünnepei, életritmusa és egész életfolytatása elválasztha-
tatlanul összefonódott a református gyülekezet szokásrendjével. Ez a hagyományos,
bevett szokásrend lényegében nem változott Kovács István 39 éves lelkipásztorko-
dása alatt, 1940-től 1979-ig. Mindazonáltal miután a téesz szervezése a hatvanas
évek elején egyszer s mindenkorra összeroppantotta a közösség tartószerkezetét,
az önálló paraszti életformát, s ezzel együtt felgyorsult az elvándorlás is, mindez
kikezdte a közösség megtartó erejét, fokozatosan szűkítette a hagyományok tovább-
adásának, a népegyházi keretekbe való belenevelődésnek a lehetőségeit.

A megszokott régi rend szerint vasárnaponként és ünnepnapokon kétszer volt
istentisztelet: délelőtt 10 órakor, délután 14 órakor kezdett hívogatni a harangszó.
Először a kisharang szólt, majd öt-tíz perc szünet után a nagyharang. Végül, har-
madjára mindkét harangot meghúzta a harangozó. (1945-től a mai napig a Pet-
róczki család látta és látja el a harangozói tisztet: Petróczki János, Petróczki Jánosné
és leányuk, Nyíri Imréné Petróczki Márta.) Istentisztelet végeztével a záró ének
utolsó versszakának éneklése alatt a lelkész felesége kezdte a kivonulást, majd az
asszonyok első sora, utána a második és a többi következett. A férfiaknál a hátsó
sor indult először, s az első sorban ülő tekintélyesebb gazdák jöttek ki utoljára.
(Az ülésrend aktuális formája a templom 1931-es átalakításakor a padmegváltásra
történt adakozással alakult ki, s családon belül öröklődött. Ezt a kötött formát
a presbitérium határozata a hatvanas években feloldotta, mondván, mindenki oda
ül, ahová akar. Ennek ellenére tovább élt a megszokás, s az ülésrend alig változott.)
A templom előtti lépcsőkön levonulva, a kerítésen kívül az asszonyok kisebb körö-
ket alkotva megálltak néhány percre beszélgetni, de őket az ebéd gondja hamarabb
hazavitte. A férfiak hosszabb ideig maradhattak. A százados gesztenyefák alatti két
gerendapadon üldögéltek, és a padok előtt körbeállva vitatták meg a világ dolgait.
A koradélutáni istentiszteleten mindig kevesebben voltak, de sokan eljöttek dél-
előtt és délután is a templomba. Általában a szurdokiak hagyományosan jó temp-
lomjárók voltak, amit az egyházlátogatók is mindig elismertek. A vasárnap tényleg
a nyugalom napja volt. Délután sok helyen kiültek a ház előtti padokra beszélgetni.
Ilyenkor gyakran a lelkész is családjával együtt végigsétált a falun, s itt-ott szót
váltott híveivel. A hatvanas évekig nem fordult elő, hogy a vasárnap nyugalmát
munkával megtörték volna. A jószágokat ellátták, megfejtek, de elképzelhetetlen
volt, hogy a mezőre menjenek. Az eddig elmondottak érvényesek Nagypéntekre,
Áldozócsütörtökre, de a Reformáció Emléknapjára is. Az utóbbi hétközi ünnepe-
ket a hagyomány szerint megtartók köre csak a hetvenes évekre fogyatkozott meg,
amikor megszaporodott a falun kívül dolgozók száma.

158

Mater Eklézsiám: Hernádszurdok – A „népegyház” sorsa

Úrvacsoraosztás évente hatszor volt: a három sátoros ünnepben, karácsonykor,
húsvétkor és pünkösdkor, valamint félböjtben, új kenyérkor és új borkor. Ez nagyjá-
ból kéthavonkénti ritmust jelentett. Az úrvacsorát megelőző hét bűnbánati hét volt,
amikor hétfőtől szombatig minden este a kisharang hívogatásával bűnbánati isten-
tisztelet volt énekkel, imádsággal, igeolvasással, rövid igemagyarázattal. Sőt 1943-
ban és 1944-ben a bűnbánati heteken reggel és este is volt istentisztelet. Úrvacsora-
osztás napján az istentisztelet előtt a hívek általában nem vettek ételt magukhoz.
Az úrvacsorázások alkalmával a rendes istentisztelet végén elhangzott: „Amint látjá-
tok, istenfélő hívek, az Úrnak szent asztalát megterítettük, … akik magatokat illen-
dőképpen előkészítettétek, a bűnbánati istentiszteletek látogatása által is, egy vers
eléneklése közben maradjatok bent az Úr házában, nem felejtvén el a nagy apostol-
nak mondását, az anyaszentegyházban mindenek ékesen és szép renddel folyjanak.”
Az úrvacsorai ágenda része volt egy ige felvétele után egy rövidebb tanítás is. Az úrva-
csorázók közül megszabott rendben először a férfiak álltak ki az úrasztala köré. A lel-
kész először körbement a kenyérrel, majd ezt követően a két kehely borral. A sort
általában az első padból kiálló valamelyik tekintélyesebb, idősebb gazdával kezdte.
A kör felénél az egyházfi az úrasztalára készített ón kannából újra töltött a kelyhekbe.
Miután a férfiak a szokott rend szerint helyükre mentek, az asszonyok következtek.
A sor itt az özvegy papnéval vagy a lelkész feleségével kezdődött. Ha sokan voltak
az úrvacsorázók, akkor a nőtlen legények és a fiúk külön kört alkottak, s hasonló-
képpen a lányok is. A helyzet megítélése és a döntés a nagy karban helyet foglaló,
tapasztaltabb, idősebb legényekre tartozott. A délutáni istentiszteleten a hirdetések
között mindig elhangzott köszönet és áldás kíséretében, hogy az úrvacsorai jegyeket
melyik család adományozta. A hat úrvacsorai alkalom felénél kötött szokásrend volt,
azaz évtizedeken át évenként visszatérően mindig ugyanaz a család adományozta
a kenyeret és a bort, de idővel kialakultak és rögzültek új adományozói szokások
is. Ennek rendjét általában a gondnok tartotta kézben. Az úrvacsorával élők száma
magasnak mondható. Sátoros ünnepeken alkalmanként az erre jogosított konfirmált
egyháztagok kétharmada-háromnegyede járult az úrasztalához, de más alkalmakon
is több mint a fele. (100–140 fő). Kisebb hullámzásokkal ez jellemző maradt a hat-
vanas évekig, s csak annak arányában csökkent, ahogy a falu reformátusai is fogytak.
A lelkészi napló tanúsága szerint ezt meghaladó fogyás az úrvacsorázók számában
csak a hetvenes években következett be.

A filiákban, azaz a leányegyházakban Hernádpetriben és Hernádvécsén fel-
váltva, évente három-három alkalommal volt úrvacsorázás, a sátoros ünnepek
második napján. Amíg általánossá nem vált a téeszvilág, addig az ottani gazdák
felváltva, lovasszekérrel jöttek a lelkészért. Később ezt vonattal, busszal, gyalog
lehetett megoldani. Hernádpetriben a hajdani anyaegyháznak saját temploma,
s mellette tanítóinak mondott lakása volt, ahol a hatvanas évek közepéig tanító-elő-
könyörgő (lévita), illetve később egy-egy nyugdíjas lelkész lakott. Hernádvécsén
az evangélikusokkal közösen használt templom volt, s szintén a hatvanas évekig
helyben lakott az evangélikus lelkész. Hernádpetriben és Hernádvécsén is az úrva-
csorával élők száma mindvégig alig maradt el az úrvacsorára jogosult konfirmáltak
teljes létszámától.

159

Emlékek a hernádszurdoki református gyülekezet életrendjéről 1940 és 1979 között

A bűnbánati istentiszteleteken kívül rendszeres hétköznapi alkalmak voltak
a téli időszakban, advent első vasárnapjától a félböjti úrvacsoraosztásig kedden,
csütörtökön és szombaton. Ha esetleg kevesebben voltak ezeken az alkalmakon,
akkor nem mindig hangzott el prédikáció. Jelentősebb esti istentisztelet volt kará-
csony viliáján és szilveszterkor. Ezeken az alkalmakon a hatvanas évekig zsúfolásig
megtelt a templom. Ilyenkor azok is eljöttek, akik nem voltak rendszeres templom-
járók. A karácsony estéhez Hernádszurdokon hozzátartozott a gyülekezeti közös-
ség együttléte. Sőt, amíg nem volt a faluban katolikus templom, addig a katolikusok
egy része is eljött. A szilveszter esti templomozás is része volt a falu szokásrendjé-
nek. Ilyenkor hangzottak el az összefoglaló népmozgalmi adatok: hányan szület-
tek, mennyi esküvő volt (tiszta párok, vegyes párok), hányan mentek el a minden
élők útján, s mennyien konfirmáltak. Természetesen az újév első istentiszteletén
is népes gyülekezet zengte fohászkodva az ősi éneket: „Ez esztendőt megáldjad,
Ez esztendőt megáldjad, Kegyelmedből, Úr Isten.”

Az emberi élet nagy fordulói közül a keresztelés és az esküvő is a templomhoz
kötődött. Szükséghelyzetben, mint a szolgálati naplóban is látható, előfordult hét-
köznapi, otthoni keresztelés is, de hagyományosan ez vasárnap, a délelőtti istentisz-
telet keretében történt. A keresztanya a keresztelendő pólyás gyermekkel csak az
istentisztelet vége felé jött be a templomba. A kis jövevény befogadása az úrasztala
előtt ment végbe a gyülekezet közösségében, mindig a családhoz szóló rövid tanítás
kíséretében. A rákosista rendszer erős nyomása ellenére 1956-ig csak egy-két olyan
eset volt, hogy szurdoki református szülők gyermekét nem így keresztelték meg.
A hatvanas években szaporodtak meg azok a formák, hogy a parókián, többé-ke-
vésbé titokban keresztelték meg azokat a gyermekeket, akiknek valamelyik szülője
úgy gondolta, hogy ilyen vagy olyan okból nem engedheti meg magának a temp-
lomi nyilvánosságot. Ilyen módon még a hetvenes években is lényegében minden
református gyermeket keresztvíz alá tartottak. Sőt, a városba szakadtak is sokszor
Szurdokon kereszteltettek.

A megkeresztelt gyermekek hitoktatása a helybeli református iskola 1948-as
államosítása után csak az ötvenes évek elején vált nehezebbé. A rendkívül erős ellen-
propaganda, s a megfélemlítési kísérletek ellenére a szurdoki református gyerekeket
a hatvanas évek elejéig egy-két kivételtől eltekintve beíratták hittanra. Hittanóra végén
mindig felállva lelkesen és felszabadultan énekeltük a „Vezess Jézusunk…” kezdetű
dícséretet, majd vigyázz állásban harsányan és elszántan ezt mondtuk: „Református
magyar vagyok, halálomig az maradok!” „Úgy legyen!” - válaszolta a lelkész. Erősebb
leépülés a hittanóra tekintetében akkor kezdődött, amikor a felső tagozatot elvitték
a faluból Hidasnémetibe, s így éppen a konfirmációhoz közeledve a fiúk és a lányok
távolabb kerültek az összetartó helyi közösségtől. (Néhány év múlva teljesen meg-
szűnt a helybeli iskola.) A konfirmációi előkészítés így megrövidülve átkerült a paró-
kiára, illetve a templomba. Mindazonáltal nem nagyon volt szurdoki gyerek, egészen
a hetvenes évekig, aki kimaradt volna a konfirmációból. (Igaz, hogy egy részüknél
már hiányzott a több éves folyamatos hittanos gyakorlat.) Az igazán nagy probléma
az lett, hogy az elvándorlással, a falu elöregedésével együtt egyre fogyott a gyerekek
száma. A konfirmációra egyre kevesebb fiatallal került sor. Hagyományosan a konfir-

160

Mater Eklézsiám: Hernádszurdok – A „népegyház” sorsa

máció közös volt a két leányegyház, Hernádpetri és Hernádvécse konfirmandusaival.
Ezek a közös alkalmak, közös élmények, emlékek, barátságok jól szolgálták az anya-
egyház és a leányegyházak összetartozás érzését. A fehér ruhás lányok és az ünnep-
lőbe öltözött fiúk templomi vizsgája és fogadalomtétele az úrasztala körül nemcsak
a résztvevőknek és családjaiknak, hanem az egész gyülekezetnek felemelő, hitet erő-
sítő ünnepi lelki élmény volt.

Hasonlóképpen hagyományosan a gyülekezet, sőt az egész falu színe előtt
ünnepélyes módon mentek végbe az esküvők, amelyeket a megelőző hetekben
a szószékről szabályszerűen háromszor hirdettek ki. („Házasulandó jegyespárt
hirdetek” formulával.) A kisebb-nagyobb násznép a lányos háztól indulva,a falun
végigvonulva érkezett a templomba, ahol a násznépen, a meghívottakon kívül az
alkalmi érdeklődők, felnőttek és gyerekek, reformátusok és katolikusok széles köre
volt tanúja a fiatal pár összeadásának, esküvésének. A lelkész családját általában
meghívták a lakodalmi vacsorára. Vezetésével az első fogás előtt hangosan imád-
koztak. Később a lelkész pohárköszöntőt is mondott, miután pohárkocogtatással
vagy „Halljunk szót!” kiáltással lecsendesítették a zsibongó vendégsereget. A hat-
vanas évektől kezdve növekvő számban fordult elő, hogy a keresztelőhöz hason-
lóan az esküvőt is a parókián tartották a tanúk és néhány családtag jelenlétében.

A lakodalmi vígasság ellenpontja a betegség, a halálra készülődés, az emberi
élet lezárása. A hagyományos református közösségben magától értetődő és termé-
szetes volt, hogy az ágyban fekvő súlyos betegek, életük végét érezvén közeledni,
az Atya színe elé készülődve úrvacsorát vettek. (A szolgálati naplóban számos ilyen
bejegyzés van.) A halottak búcsúztatása azon a portán kezdődött, amelyikhez az
elhunyt élete kötődött. Itt ravatalozták fel a tiszta szobában. A halál időpontjától
a temetésig reggel, délben és este is szóltak a harangok – a kis katolikus harang-
lábnál is – emlékeztetve, hogy a gyülekezetnek, a falunak halottja van. A temetés
napján a ház udvarán elhelyezett koporsót többnyire az egész gyülekezet, sokszor
az egész falu állta körül. (A temetési beszédnek elmaradhatatlan része volt a mérték-
tartó búcsúztatás.) A szertartás után, a templomban őrzött két rúdon négy-négy férfi
vitte felváltva a koporsót egészen a falu fölötti temetőben levő sírig. A család, a roko-
nok, a gyászolók a koporsó után vonultak meg-megállva, énekelve. Az ötvenes évek-
ben ilyenkor még gyakran diktálták az énekeket. Szépséges temetési énekeinket,
amelyek nemcsak az elmúlást, hanem a hazatalálást és az örök élet reménységét is
hirdették, akkor még az egész gyászoló gyülekezet énekelte. A szurdoki református
temetés komor fensége a feltámadás reménységével emelte fel a megrendült szívű
gyülekezetet. („Halál hol a te fullánkod? Pokol, hol a te diadalmad?”)

A hagyományos alkalmakon kívül Kovács István lelkész Hernádszurdokra
kerülése után új munkaformákat is bevezetett, ami egyértelműen a virágkorát élő
sárospataki teológia nevelésének volt köszönhető. A főiskolán éreztette hatását a hit-
élet megújításán munkálkodó belmissziói mozgalom, de Sárospatak volt az egyik
kiformáló műhelye annak az elgondolásnak is, hogy az egyháznak a maga eszkö-
zeivel segítenie kell a falusi, népi, földműves társadalom felemelkedését, kulturális
megerősödését, végső soron szociális problémáinak kezelését. Újszászy Kálmán és
Szabó Zoltán fiatal professzorok ebben a szellemben nevelték a teológusokat. Ilyen

161

Emlékek a hernádszurdoki református gyülekezet életrendjéről 1940 és 1979 között

lelkészi munkára készítették fel őket a megújuló cserkészettel, a rendszeres falu-
járással, a faluszemináriummal, a népfőiskolai mozgalom szervezésével. A missziói
elkötelezettségnek volt következménye, hogy amint a szolgálati napló szemelvé-
nyei is mutatják, a negyvenes években hétköznap estéken külön alkalmai voltak
a gyülekezet különböző csoportjainak. Hétfőn esténként volt a nőegyleti össze-
jövetel, asszonyok és leányok bibliaköre, kedden pedig ifjúsági összejövetel, a KIE
azaz a Keresztyén Ifjúsági Egyesület alkalma. Kovács István felesége a Református
Nőszövetség egyházmegyei titkára volt, aki maga is gyakran szerepelt az „ébredés”
sodrában gyakori abaúji konferenciákon („kis Zsindelynéként” is emlegették).
A szurdoki fiatal lányok is többször „tettek bizonyságot” ezeken az alkalmakon.
(Kiváltképpen az 1947-ben a Hernád menti réten tartott szurdoki konferencián.)
Ez 1945 után addig tartott, míg 1948-ban fel nem számolták a Nőszövetséget.

Az újfajta alkalmak közül Hernádszurdokon az úgynevezett házi istentiszte-
let gyökerezett meg legjobban. Ezeket a téli időszakban hetente tartották. Mindig
más-más család volt a meghívó. A befűtött tisztaszobában húszan-harmincan, néha
ennél is többen gyűltek össze. Ezek a kedves, a gyülekezet összetartozását is segítő
alkalmak egészen a hatvanas évek elejéig éltek. A bensőséges, családias összejö-
vetelekről, a fészekmeleg együttlétekről felejthetetlen emlékeim vannak nekem
is, mert már kicsi gyermekként is sokszor ott lehettem. A bibliaolvasás, imádko-
zás, igemagyarázat mellett mindig megtanultunk az úgynevezett „Kisénekesből” is
egy-egy új (hallelújás) éneket. Ezeket nagyon szerette az egész közösség. Mindig
volt beszélgetés hitünk alapkérdéseiről is.

A szolgálati napló és sokak emlékei szerint jó alkalmak voltak az 1945 utáni
években a teaestek, vallásos estek, amelyeket a református iskolában, később
a templomban tartottak. Igeolvasás, rövid igemagyarázat után életvezető irodalmat
és szépirodalmat olvastak fel, s a fiatalok előadásában mindig elhangzott két szép
vers. A magyar klasszikusok (Berzsenyi, Kölcsey, Vörösmarty, Petőfi, Arany, Tompa,
Ady) verseinek előadását a lelkész feleségével tanulták a fiatal lányok és fiúk.
1956/57 telén felújították a vallásos esteket, de ez sajnos nem tarthatott sokáig.

Fontos szolgálat volt a tehetséges parasztfiatalok képzése a sárospataki kol-
légium népfőiskoláján. Az eleinte kéthetes, majd egyhónapos tanfolyamokon gaz-
dasági, társadalmi és gyakorlati kérdések tárgyalásán túl a magyar és az egyete-
mes művelődés értékeivel is tágították a fiatalok szemhatárát. Mindenki tartott
a saját falujáról beszámolót. Néhány nap együttlét után megalkották „Szeretet-
falva” községet, s maguk közül megválasztották ennek elöljáróságát. Szeretetfal-
vának volt sokszorosított újságja is „Kerékvágás” címmel. Mindez a demokratikus
közélet begyakorlását is szolgálta. Kovács István, aki Újszászy Kálmán és Szabó
Zoltán tanítványaként segédlelkész korában is munkatársa volt a népfőiskolának,
szurdoki lelkészként, amíg lehetett minden évben küldött egy-egy szurdoki ifjút
ezekre a tanfolyamokra. Fennmaradt Fürjész András 1943 január 31-én kelt levele,
amelyben beszámolt Kovács István lelkésznek pataki élményeiről. Többek között
ezt írta: „Nagyon szépen köszönöm Tisztelendő úrnak, hogy Szeretetfalvára irá-
nyított. Nagyon sokat és jót tanulunk. Már voltunk a régiségtárba, a könyvtárba,
a Rákóczi-várba, mindent, ami csak érdekel megnéztünk. Már választottunk elöl-

162

Mater Eklézsiám: Hernádszurdok – A „népegyház” sorsa

járókat Szeretetfalvának. Beszámolóm sikerült. Tisztelendő urat mint régi Kerék-
vágás szerkesztőt sokat emlegetik Zoltán bátyáink.” A szolgálati napló szerint 1944
elején Kovács István is ott volt Szeretetfalván:

„Jan. 31.– febr. 8-ig

a sárospataki népfőiskolán voltam, ahol előadásokat és bibliamagyarázatot tar-
tottam. A február 4-iki előadás címe: A magyar parasztság története. A február
5-iki előadásé: A magyar földműves társadalom fejlődése (A zsellértől a nagy-
gazdáig.)

Február 4-iki írásmagyarázat témája: A falu; Jézus a maga falujában. Textusa:
Márk: 6: 1–6.”

A szurdoki ifjak közül a következők vettek részt Sárospatakon népfőiskolai
tanfolyamon: Fürjész András, Pajkos Gyula, Konyha Béla, Zeher Ferenc. Valamen�-
nyien valamilyen formában vezetők lettek a faluban (gyülekezeti gondnok, téeszel-
nök, polgármester). A Rákosi-korszak a virágzó és hasznos népfőiskolai mozga-
lomnak is véget vetett.

1961-et követően az egyházi felsőbbség a missziói munkatervből töröltette
a házi istentiszteleteket. Állítólag az akkor szervezett téeszekről folytatott eszme-
csere miatt. (Ami persze az alkalom elkezdése előtti gyülekezésnél valóban nem
zárható ki.) Ezzel vége is lett ennek a kedves és áldott hernádszurdoki hagyo-
mánynak. Ugyanakkor Kovács István lelkész hivatalos kongruáját büntetésül
100 Ft elvonással 600 forintra csökkentették.

1964-ben újabb büntetés, 100 forintos elvonás következett. Vélhetően Kardos
István helyi tanító temetése miatt. A tehetséges, sokat és eredményesen dolgozó
fiatal nevelő a litkai református gondnok fia, a sárospataki református tanítóképző
neveltje, aki Kőrössy tanító úr halála után 1955-ben került a faluba, 1956 után rend-
kívül aktív, pártos tevékenységet folytatott, a járási pártbizottságnak is tagja lett.
1964 tavaszán gyors lefolyású rák támadta meg 34 éves életét. A betegágyon vissza-
talált ősei hitéhez. Kovács István lelkész rendszeresen látogatta, lelkigondozta, zsol-
tárokat és dicséreteket énekeltek, s nagyhét hétfőjén este úrvacsorát is vett.

A történések rendkívüli módon megrázták a falu egész népét. Szülőfalujában,
Litkán készültek eltemetni, de lakásánál, a falu végén levő új iskolánál is tervez-
tek egyházi búcsúztatót. A hatóságok (?) ezt az utolsó pillanatban megtiltották,
s a koporsó, szertartás nélkül már a jármű platóján volt. A nép hangosan zúgott,
elégedetlenkedett. Ennek hatására Kovács István lelkész felállt az iskola kapuja
előtti kőoszlopra s elmondta beszédét. A gyülekezet megrendülve, hitében erő-
södve énekelt, búcsúztatta tanítóját. Ezért mondta az akkori tanácselnöknő, volt
járási tanácselnök: „a pap meggyalázta a Pártot”. A létszámában mindegyre fogyat-
kozó, a folyamatos pártállami ateista nyomás alatt apránként töredező közösségnek
az valóban egy felemelő, megerősítő élménye volt.

163

A hitvalló egyház formálódása
és a református azonosságtudat

Ismertetés Kósa László (szerk.):
Reformátusok Budapesten című monográfiáról1

(2006)

A Kósa László szerkesztésében két kötetben, 1571 oldalon megjelent, míves kiállí-
tású, monografikus jellegű tanulmánykötet, amely harminckét szerző ötvennyolc
írását tartalmazza, hatalmas munka eredménye. A munka itt egyaránt jelenti a táv-
latos tervezést és a kutatásszervezés napi robotját, a szorgos és pedáns kutatásokat
és a nagyvonalú, de határozott kutatásvezetést, folyamatos összehangolást, gondos
szerkesztést, és a befogadás élményét meggazdagító illusztrációk összegyűjtését
és prezentálását is. Az eredmény pedig egy világvárossá növekedő település egyik
kisebbségi felekezeti népességének történeti rajza. A magyar főváros reformátussá-
gának ez az átfogó történeti rajza különböző műfajú, metodikájú, eltérő szemléletű
és léptékű írásokból bontakozik ki.

Viszonylag összefüggő történetet – más-más okból és más-más módon – csak
a kezdetekről és a közelmúltról olvashatunk. A kezdetekről, a főváros mai területén
a Türelmi Rendelet előtt működött református gyülekezetekről Tóth Krisztina írt
új forrásokat is felhasználó, alapos tanulmányt. A reformátusság későbbi történe-
tét alapvetően meghatározta, hogy a hódoltságkori küzdelmes lét végére Budán és
Pesten egyaránt pontot tettek azok az 1703-as szabad királyi városi kiváltságlevek,
amelyek e városokban megtiltották a protestánsoknak, hogy ingatlantulajdont,
polgárjogot és céhtagságot szerezzenek. Ha az ikervárosok későbbi református his-
torikumának sajátosságait értelmezni akarjuk, kétségtelenül ez a kiindulópont.
A Türelmi Rendelet pillanatában lényegében nincsenek itt reformátusok. (Még
1806-ban is az 58 000 lakosból csak 211 volt református.) Nincs tehát folytonosság
és nincsen hagyomány. Első helyen ezt, a tradíciók hiányát emeli ki Kósa László is
a tanulmánykötet olvasásához távlatos szempontokat nyújtó, a fontosabb hangsú-
lyokat, változásokat impresszíven előrejelző, eligazító bevezetőjében. A pesti, úgy-
mond „központi gyülekezet” megalakításáról a „haza szívében” tulajdonképpen
az ország négy egyházkerületének konventje döntött 1796-ban, amihez – s majd
később az „egész haza templomának” felépítéséhez is – biztosították az orszá-
gos támogatást. Az indulás különös körülményei paradox módon előlegezik meg
a későbbi fordított irányú folyamatokat, amikor Budapest a magyar reformátusok
egyik fontos központjává erősödve, meghatározó szerepet játszik majd a magyar

1	 Reformátusok Budapesten. Tanulmányok a magyar főváros reformátusságáról. Budapest,
Argumentum – ELTE BTK Művelődéstörténeti Tanszék, 2006, 1571 oldal. Az ismertetés
megjelent: Korall 2007. 8. évf. 27. sz. 205–213

164

A hitvalló egyház formálódása és a református azonosságtudat

reformátusságnak mint entitásnak az újraformázásában, s a világ változásaira rea-
gálva a „hitvalló egyház” működésmódjának a kialakításában.

Az újraalapítástól az 1945 utáni közelmúltig terjedő másfél évszázad histo-
rikumát a kötetek írásai sokféle műfaji megközelítéssel igyekeznek megrajzolni.
Ezeket sorra véve megállapíthatjuk, hogy a könyvnek kétségtelenül fundamentá-
lis elemei az adattárak és a kronológiák. A budapesti reformátusok történetének
kronológiája még a jelzett 150 évnél is nagyobb ívet fog át a lutheri tanok 1518-as
budai megjelenésétől a 2004 májusában megrendezett első Református Zenei Fesz-
tiválig. A közel öt évszázad történetét bemutató kronológia (1989-ig Kósa László
munkája) időrendi keretet, mintegy eligazító vezérfonalat ad a sokszínű tanul-
mánykötet olvasásához, de önmagában is izgalmas, informatív olvasmány. Szép
és gondos munka a főváros területén a kiadvány 2004-es lezárásáig a református
önszerveződés nagy teljesítményeként létrejött, összesen ötvennyolc egyházközség
tömör (egyenként 2–3 oldal), enciklopédikus bemutatása. Ez tartalmazza a gyü-
lekezet megszervezését, rövid történetét, a templom építéstörténetét, művészeti
értékeinek leírását, a beiktatott lelkipásztorok időrendes névsorát, a gyülekezet
kiadványait s a vonatkozó irodalmat. A kitűnő adattár, amelyet Millisits Máté készí-
tett minden templomról, istentiszteleti helyről, gondosan komponált, jó minőségű
külső és belső felvételeket is közöl. A kiadvány megbízható infrastruktúrájához tar-
tozik a Budapest mai területén megjelenő református időszaki sajtó jegyzéke is az
1818-as Lelkipásztori Tárháztól 2004 végéig. A 201 tételt abc-rendben közlő adattár
Cseh Gizella és Mészáros Borbála munkája.

Az adattárakhoz bizonyos szempontból közeleső műfajt jelentenek a külön-
böző szisztematikus intézménytörténetek. A sort az oktatási intézmények történe-
tével kezdhetjük. Külön tanulmány mutatja be az 1855-ben alapított – de itt csak
az 1955-ös centenáriumtól tárgyalt – Budapesti Református Teológiai Akadémiát,
az 1859-ben induló Budapesti Református (Lónyay) Gimnáziumot, az 1907-ben
fundált Baár-Madas Református Leánynevelő Intézetetet, a holland segítséggel
1926-ban létrehozott Julianna Református Elemi Iskolát és a Skót Misszió 1846-tól
működő elemijét. (Bolyki János, Rébay Magdolna és Kovács Ábrahám szép mun-
kái.) Az egyesületek, alapítványok, szeretetintézmények közül kerek intézmény-
történetet olvashatunk a reformkor végén megjelenő, a zsidómisszióval indító
budapesti Skót Misszióról, amelynek mindvégig fontos szerepe volt a nyugat-eu-
rópai protestáns egyházi megújulási mozgalmak hatásainak, a személyes hitvalló
vallásosságnak, a formális egyháztagok belső misszionálását is segítő új formáknak,
s a hitvalló keresztyénségből fakadó szociális érzékenységnek a közvetítésében.
(Kovács Ábrahám írása.) Olvashatunk a hasonló, német és svájci hatásokat közve-
títő Németajkú Leányegyház hívei által 1859-ben alapított Protestáns Árvaegyletről
s az azonos gyökerű, 1866-tól működő Bethesda Kórházról illetve az ehhez kap-
csolódó, 1903-ban megalakult Filadelfia Diakonissza Egyesületről. (Géra Eleonóra
Erzsébet alapos tanulmányai.) A 19. század közepén a Skót Misszió és a Németajkú
Leányegyház honosította meg Budapesten a vasárnapi iskolák intézményét. Erről
a döntően missziói célú, hitébresztő, ugyanakkor ismeretterjesztő és határozottan
szociális tartalmú új módszerről, amely az 1880-as évektől Szabó Aladár kezdemé-

165

Ismertetés Kósa László (szerk.): Reformátusok Budapesten című monográfiáról

nyezése nyomán megmagyarosodva nagy hatású mozgalommá vált, Kovács Ábra-
hám írt fontos tanulmányt. A budapesti református ébredésnek nevezett egyházi
megújulást elindító Szabó Aladár kezdeményezéséhez köthető a szintén bemuta-
tott, 1892-es alapítású Lórántffy Zsuzsanna Egyesület is, amelyet kiemelten jóté-
kony céllal Budapest növekvő szegény rétegeinek, a szociálisan rászoruló nőknek
és gyermekeknek a támogatására alapítottak. De olvashatunk a tanulmánykötetben
a szabadelvű, kultúrprotestáns szellemű Magyar Protestáns Irodalmi Társaságról
(1889) és a szabadkőműves, filantróp késztetésű Nagypénteki Református Társa-
ságról is (1893).

Az 1859-cel kezdődő s az 1880-as évektől megszaporodó egyesületalapítások,
mint az erősödő református önszerveződés s ugyanakkor mint a hagyományos egy-
házi szemlélethez képest új módszerek megnyilvánulásai, fontos szerepet játszot-
tak az egyház és a társadalom közötti modernebb, nagyvárosiasabb kapcsolatrend-
szernek s az egyházias vallásosság új formáinak kialakításában. Erről győzi meg
az olvasót Kósa László átfogó cikke az egyesületeknek a budapesti reformátusság
életében játszott szerepéről. Ennek az elemzésnek az eredményeire még visszaté-
rünk, amikor azt taglaljuk majd, hogy a monografikus tanulmánykötet tanulsága
szerint a magyar reformátusság entitása jelentős részben budapesti impulzusokra,
a nagyvárosi problémákra adott válaszok nyomán kapott újabb mintázatokat.
Az intézménytörténeteket a tudományos gyűjteményeknek, a Dunamelléki Refor-
mátus Egyházkerület Ráday Gyűjteményének és a Magyarországi Református Egy-
ház Zsinati Levéltárának a bemutatása folytatja. (Berecz Ágnes és Horváth Erzsébet
munkája.) Szélesebb értelemben ebbe a sorba illeszkednek az 1909-es Kálvin-ju-
bileumról és az 1934-es budapesti Országos Református Kiállításról, illetve a leg-
hosszabb életű periodikáról, a Protestáns Egyházi és Iskolai Lapról (1842–1848;
1858–1919), valamint a legnagyobb hatású református sajtóorgánumról, a Refor-
mátus Életről (1934–1944) szóló tanulmányok. Az ötvenezer példányt is elérő, egy-
háztársadalmi és egyházpolitikai hetilapot, a Református Életet finom elemzésében
Ablonczy Balázs 1940 és 1944 között a budapesti református önépítés lapjaként írja
le. A megemlített intézménytörténetek természetesen nem egyforma súlyúak. Van,
amelyik mélyebb elemzéssel távlatokat nyitva járul hozzá a budapesti reformá-
tusság történeti rajzához, s van, amelyik pedáns, szolid történetmondással. A fel-
tárt adatok, az elrendezett ismeretek, a gondos levéltári-, sajtó- és szakirodalmi
hivatkozások azonban összességükben mindenképpen biztos, hasznosítható alapot
jelentenek a jövőben.

A kötet tanulmányainak harmadik nagy műfaji csoportját a kiemelkedő lel-
készegyéniségekről készült portrék, illetve az egyház életében jeles szerepet vállaló
családokról és világiakról írott tanulmányok képezik. Ha szabad egy komoly, tudo-
mányos folyóiratban közlendő ismertetésben rendhagyó módon megnyilatkozni,
akkor a recenzens bevallja, hogy a súlyos köteteket hazacipelve legelőször ezekre
az írásokra vetette rá magát, és ezt nem bánta meg. Nemcsak azért, mert izgalmas
volt elmerülni a személyes életsorsok és családtörténetek áradásában, hanem azért
is, mert a legjobb portrék impresszív módon egyszerre egyház-, művelődés- és tár-
sadalomtörténetnek is tekinthetők. A többnyire személyes forrásokon is nyugvó,

166

A hitvalló egyház formálódása és a református azonosságtudat

a meghatározó eszméket, hiteket, motivációkat, az intencionált cselekvést meg-
elevenítő narratívák olvasása révén átélhetően formálódhatott ki e sorok írójában
a magyar reformátusságnak mint entitásnak a fokozatos átalakulása. Erről a válto-
zásról néhány intézménytörténeti pillérre is támaszkodva még írunk.

Előbb azonban tekintsük át a tanulmányok még hátralévő, negyedik, egyben
utolsó nagy műfaji csoportját, amelyet leginkább hagyományos társadalomtörté-
neti elemzésnek nevezhetünk. Ezek az írások a mi mostani sorrendünkkel ellen-
tétben a kiadványban A reformátusok Budapest társadalmában összefoglaló címmel,
az Előzmények utáni első blokkot alkotják. Ez természetes is, hiszen a felekezeti
– s ezzel összefüggő társadalomstatisztikai adatok, összefüggések bemutatása min-
denképpen a monografikus tanulmánykötet olyan infrastruktúrájához tartozik,
ami nélkül a történeti rajz nem érthető. Hat tanulmány tartozik ebbe a körbe. Nagy
Áron a Budapest vallásföldrajzára vonatkozó, módszertanilag sok gondot jelentő
adatokat gyűjtötte és rendezte össze. Az adatsorok nemcsak a felekezeti arányok
változását mutatják be, hanem a városrészek, illetve a kerületek szerinti megosz-
lásokat is. Nagyon impresszív a reformátusok számának és részarányának folya-
matos és egyenletes növekedése az 1813. évi 595-ről (0,8%) az 1949-es 160 ezerre
(15,1%). Ha ehhez hozzátesszük azt, hogy a 2001-es népszámlálás során Budapes-
ten 225 ezren vallották magukat reformátusnak, s ez itt a felekezethez tartozók
19,6 százaléka, akkor megállapíthatjuk, hogy a fővárosi reformátusok részaránya
fokozatos kiegyenlítődéssel kétszáz év alatt lényegében a nulláról indulva elérte
az országos arányokat. Másrészt az is látható, hogy a Budapesten lakó reformá-
tusok száma már 1900-ban meghaladta a hagyományos református központban,
Debrecenben élőkét. 2001-ben pedig minden hetedik magyarországi református
a fővárosban lakott. Ez a növekedés adja az alapját annak, hogy Budapestről mint
református központról is beszélhetünk.

Itt kell elmondani, a tanulmánykötet összeszerkesztésével kapcsolatban, hogy
az egyes tanulmányok összehangolása egészében eredményes. A kötet szerkezeté-
ből adódó egyik legnagyobb gond az volt ugyanis, hogy a különböző portrék, csa-
ládtörténetek, az intézménytörténetek sora, az adattárak, a társadalomstatisztikai
elemzések ugyanannak a történetnek különböző narratívái s egyenként is bizonyos
kerekdedségre törekedve, anyagaik, témáik, elemeik, értelmezéseik szükségsze-
rűen kisebb-nagyobb átfedésben vannak egymással. Ezt a problémát összességében
kiegyensúlyozottan sikerült megoldani. Az ismétlések azon a minimális szinten
vannak, ami feltétlenül szükséges ahhoz, hogy az egyes történetek önmagukban is
értelemteljesek legyenek. Sőt a recenzensnek, aki az élmény egységét megőrzendő
az egész elbeszélésfüzért viszonylag rövid idő alatt olvasta végig, az a benyomása,
hogy ami ismétlésnek látszik, valójában mind hozzáad valamit a történeti rajzhoz,
gazdagítja, mélyíti annak jelentését. A szerkesztés gondos oda- és visszautalásokkal
is kiemelte az egymásra mutató, egymást erősítő elemeket. Eltérő adatok, egymás-
nak ellentmondó értelmezések pedig általában nincsenek a tanulmánykötetben.

Kozma István adattárral, statisztikai táblázatokkal is dolgozó tanulmánya
(Reformátusok a budapesti statisztikában) meggyőzően dokumentálja, hogy a foly-
tonos és egyenletes református növekedést meghatározó módon a fővárosi átla-

167

Ismertetés Kósa László (szerk.): Reformátusok Budapesten című monográfiáról

got többszörösen meghaladó bevándorlási dinamika biztosította. 1880 és 1930
között a növekedési ütem két és félszerese a fővárosi átlagnak. (Érdemes felvetni,
hogy ez a tény tulajdonképpen magyarázatra szorulna.) Meglepő módon a fővá-
rosi reformátusok 1900-tól a természetes szaporulat tekintetében is megelőzték
a többi felekezetet. Ezt a szerző helyesen a bevándorlók korösszetételével magya-
rázza. Hozzátehetjük, hogy feltételezhető az otthonról hozott falusias minta hatása
is. Kozma István jól írja le és összességében meggyőzően mutatja be a reformátu-
sok társadalmi összetételének, kulturális jellemzőinek megváltozását az 1880-as
évektől kezdődően. A változás fő oka, egy 1925-ös finom megfigyeléseket tartal-
mazó szociografikus leírás fordulatával élve, a „szegénység tódulása”. A részletek-
kel azonban sok probléma van. Hajlunk arra, hogy a dolgozatban is idézett kiváló
evangélikus vallásstatisztikusnak, Schneller Károlynak van igaza. A felekezeti
különbségek statisztikailag kimutathatók, de a felekezetiség mint változó hatása
nehezen ragadható meg. Ez annak ellenére van így, hogy egyetértünk Kozma István
megfogalmazásával: „A felekezetek kollektív tudatot hordozó és magatartást ala-
kító társadalmi aggregátumok.” (109. old.) Ezen a területen maradt még lehetőség
további finomabb elemzésekre.

Bizonyos mértékig a társadalmi szerkezet alakulásához is kapcsolódik a refor-
mátus önigazgatás intézményének, a presbitériumoknak az összetételével foglal-
kozó két, igen alapos elemzés. Ifj. Bertényi Iván és Kozma István egyébként más-más
módszert alkalmazó dolgozataiból látható, hogy mindvégig jellemző marad ugyan
az elithez tartozó, magasabb presztízsű elemek dominanciája, de a presbitériu-
mok összetétele távolról mégis követi a református népesség szerkezeti változásait.
Kozma István a két világháború közötti időszakra vonatkozóan a területi jellegze-
tességekkel való összefüggést is kimutatja. Ekkor egyébként a leginkább figyelem-
reméltó az altiszti réteg viszonylag magas s növekvő presbitériumi jelenléte.

Nagyon érdekes Welker Árpád tanulmánya a vegyesházasságokról és a vallás-
váltásokról. Elemzéséhez nem csupán a statisztikai adatfelvételeket szedte össze,
hanem aprólékos munkával, szisztematikusan feldolgozta a Kálvin téri anyaköny-
vek bejegyzéseit is. Sok érdekes részlet mellett az írás fő eredménye, hogy a Kálvin
téri gyülekezetben kötött házasságok 50–60 százaléka már 1870 előtt felekezetileg
vegyesházasság volt, majd a 80-as években ez az arány elérte a 70 százalékot. A pol-
gári házasság bevezetése után pedig évtizedeken keresztül az volt a jellemző Buda-
pesten, hogy a reformátusok háromnegyede vegyesházasságot kötött. Ez a magas
arány összefüggésben volt egyrészt a reformátusok erősen kisebbségi helyzetével,
másrészt a nyitottabb, nagyvárosias viszonyokkal. Nyilvánvaló azonban az is, hogy
a jelenség eddig talán nem kellően figyelembe vett módon és mértékben befolyásol-
hatta a fővárosi reformátusság egész élethelyzetét.

A most tárgyalt, társadalomtörténeti jellegű blokk dolgozatai közül a legiz-
galmasabb Juliane Brandt A (buda-) pesti református egyház dualizmuskori adólistái
című írása. Az 1841-es első összeállítástól öt-tíz évenként fennmaradt (felfedezett,
összeszedett) listák önmagukban is nagyon érdekesek. Mivel státusz vagy foglal-
kozás megnevezéseket is tartalmaznak, alkalmasak arra, hogy a pesti gyülekezet
számontartott, aktív tagjainak a társadalmi összetételét elemezzük. Egy-egy met-

168

A hitvalló egyház formálódása és a református azonosságtudat

szetben (1865–70, 1880, 1900) a szerző ezt az összetételt egybevetette azokkal
a statisztikai sorokkal, amelyek az egész (buda-)pesti reformátusság férfi keresői-
nek összetételéről állnak rendelkezésre. A két adatsor közötti távolságot, annak
változásait úgy fogta fel, hogy az mutatója lehet a gyorsan növekvő fővárosba
sokfelől jövő és a városban szétszórtan lakó reformátusság egyházi integráltságá-
nak, a gyülekezetépítés és az egyházi munka sikerességének. Az egyházi integrá-
ció problémaként való felvetése s összekapcsolása az adólistákkal kitűnő gondolat.
A pesti reformátusság léthelyzetének egyik legfontosabb dimenziójáról van szó,
amikor megállapítjuk, hogy Budapesten a 19. század utolsó harmadában (az egy-
házpolitikai törvények előtt) még létezik ugyan a népegyházi beleszületés a jogi
felekezeti kötelékekbe, de a tradíciók szabályozta népegyházi belenevelődés és az
állandósult szokásrendszereken nyugvó benneélés már nem feltétlenül.

Mielőtt ennek az összefüggésnek a nyomvonalán továbbhaladnánk, azért meg
kell jegyeznünk, hogy a református egyházfenntartás, egyházi adózás 19. századi
helyzetét nem ismerjük pontosan. Az 1881-ben megalkotott egységes Magyaror-
szági Református Egyház zsinati törvényei is elég általánosan fogalmaznak erről,
s visszautalnak a helyi jogszokásokra. A helyi jogszokásokról átfogóbb, feltáró
munkát eddig csak jóemlékezetű Rácz István írt a Debreceni Tractusra vonatko-
zóan.2 Kicsit bizonytalanul azt lehet mondani, hogy a magyarországi reformá-
tus egyházfenntartás leggyakoribb formája a párbér (ágybér) – mint eredetileg az
önkéntesség elemét is tartalmazó jogszokás – a parókiális köteléken alapult, s rend-
szerint a házasságban élők, valamint az önálló háztartással bíró özvegyek és özvegy
nők fizették. Hogy az országos segítséggel s részben patrónusi jellegű támogatással
induló, többféle hagyományt hozó pesti gyülekezetben pontosan hogyan formáló-
dott ez a jogszokás, az igazából még feltárandó feladat. Lehetséges azonban, hogy
az integráltság mértékének mérlegelésénél nem az összes férfi keresők, hanem az
összes református házas férfiak számát kellene alapul venni. Ki kellene deríteni
azt is, hogy mi volt a helyzet a felekezetileg vegyes házasságban élőknél, hiszen ez
nagymértékben befolyásolhatta a budapesti református egyházfenntartást.

Visszatérve a népegyház válságának emlegetett témájához, azt gondoljuk,
hogy a népegyház versus hitvalló egyház problematika a tanulmánykötet talán leg-
fontosabb tengelye. Ezt valószínűleg a szerkesztő, Kósa László és munkatársa, Kiss
Réka is így láthatták, mert a kötetbe írt tanulmányaik, portréik szinte mindegyike
erőteljesen hordozza ezt a tematikát. A két kulcsfogalom definícióját a kiadványba
Kósa László által készített, az olvasást, megértést segítő kitűnő, református egyházi
fogalmi szótár is tartalmazza. Az ott olvasható meghatározások az eccleziológiai
vonatkozások mellett a fogalmak szociológiai tartalmára helyezik a hangsúlyt. Eze-
ket kicsit bővebben kifejtve s talán távolról indítva azt mondhatjuk, hogy a keresz-
tyén alapon felépülő társadalomalakulásban eleve megvolt a lehetősége a vallás,
a politika, a jog, az erkölcs, a gazdaság, a tudomány, a technika, a művészetek stb.
autonóm szférákká, önszabályozó rendszerekké alakulásának. A felvilágosodással,
a polgári átalakulással párhuzamosan lendületet vevő funkcionális differenciáló-

2	 Rácz István: Egyház és társadalom. Debrecen, 2002.

169

Ismertetés Kósa László (szerk.): Reformátusok Budapesten című monográfiáról

dással függ össze a népegyház/hitvalló egyház modellváltás is, mint a vallási szféra
autonómmá válásának kifejeződése. A premodern állapot adekvát formája, a nép-
egyház nemcsak azt jelenti, hogy lényegében mindenki természetes módon tagja
az egyháznak, hanem azt a szociológiai alakzatot is, hogy egyrészt ez a tagság a lét
egészét átfogja, értelmezi, másrészt a tagság beleszületésen, természetes beleneve-
lődésen alapul. Az alakzat meghatározó magva a szokásszerűség és a hagyományo-
zódás. Az egyénnek igazából nem kell választania, s az egyháznak döntően csak
a hagyományos kereteket kell fenntartania és működtetnie. A létszférák autonó-
miájának kialakulása utáni modern állapotnak megfelelő hitvalló egyház szocioló-
giai működésmódjának meghatározó magja a beleszületéssel szemben a választás.
Az egyházhoz, felekezethez tartozás tudatos választáson, döntésen, vállaláson ala-
pul. A döntés alapja a személyes hit. A hitvalló egyház laicizálódott környezetben
intenzív és változatos missziói munkával támogatott, rendszeres és elmélyült hit-
életet élő hívekből álló egyház.

Ezt a két, tiszta formában nyilvánvalóan csak elméletileg létező modellt a mai
vallásszociológia is leírja és használja. Sokszor azonban úgy kezelik, mintha nap-
jaink legújabb fejleményeiről lenne szó. Magyar vonatkozásban a társadalomtu-
domány semmit sem látszik tudni a modellváltás több mint százéves előzményé-
ről. Ugyanez az ismerethiány sok tekintetben elmondható a szélesebb értelemben
vett történettudományról is. A folyamatok korábbi, jelenségszintű leírása jobbára
a döntően eccleziológiai szempontú, felekezeti egyháztörténet-írás keretei között
maradt. Kósa László és munkatársai, tanítványai sokat tettek eddig is egy távlato-
sabb, művelődéstörténeti, társadalomtörténeti beágyazódású, megújított reformá-
tus egyháztörténetért. Mostani munkájuknak – sok fontos részeredmény mellett –
legnagyobb heurisztikus értéke, hogy egy újszerű társadalomtörténeti nyelven,
a szélesebb tudományosság számára is megelevenítő módon rajzolták meg azt
a folyamatot, ahogyan a magyarországi református vallásosság új modellje a buda-
pesti műhelyben kiformálódott, Szabó Aladár 1880-as évekbeli fellépésétől 1945-ig.
A kötetek különböző tanulmányaiból világosan kirajzolódik, hogy a nyugat-eu-
rópai eredetű impulzusoknak miért pont Budapesten és a 19. század végétől lett
jelentősebb hatása, s miért itt és ekkor kezdték el keresni az új modellhez vezető új
megoldásokat, munkaformákat. A kötetlenebb, modern nagyvárosi élet általános-
sága mellett meghatározó volt a helyi hagyománynélküliség, a tömeges bevándor-
lók folyamatos tradícióvesztése, a kisebbségi helyzet, a felekezeti vegyesházassá-
gok magas aránya, a városon belüli szétszórtság, a társadalmi összetétel változása
s az egyházi integráció mindezekkel összefüggő problémái. A figyelmes olvasó-
ban a család- és intézménytörténetek, valamint a Szabó Aladárral kezdődő, sajátos
társadalomtörténeti jelentést hordozó portrésor által megképződhet maga a meg-
újulási folyamat is. Különösen fontos Kiss Rékának a Református ébredés Budapes-
ten című gazdag leírása, összefoglaló elemzése. Élettel telhet meg az az elvontan
modellváltási kísérletnek nevezett jelenségsor, amely a 19–20. század fordulóján
jelentkező, a formális egyháztagokat misszionálni kívánó belmissziói mozgalom-
tól, az új módszerek, munkaformák, munkaágak Ravasz László-féle intézményesí-
tésén, „egyháziasításán” át a negyvenes évek ébredési hullámáig terjed.

170

A hitvalló egyház formálódása és a református azonosságtudat

E megújulás eredménye megjelent a budapesti reformátusság megszerve-
ződésében, ami újabb gyülekezetek létrehozásán, templomok építésén, intézmé-
nyek fundálásán túl az egyház és a társadalom közötti kapcsolatháló újraszövését
is jelentette, s ezzel együtt a hitbuzgalmi és egyháztársadalmi élet megpezsdülé-
sét. Ezért is nevezi Kósa László a két világháború közötti időszakot a budapesti
reformátusság virágkorának. De megjelent a megújulás eredménye abban is, hogy
a budapesti műhelyben kipróbált új módszereknek, megoldásoknak, a formá-
lódó modellelemeknek mintaadó szerepük, továbbsugárzó hatásuk lett az egész
magyarországi reformátusság számára. Valamint megjelenik ennek a megújulásnak
a máig ható eredménye abban is, hogy a református hagyomány, a református iden-
titás mintázata jelentősen megváltozott. Már legfeljebb csak egyik eleme ennek az
önképnek az, amit a 19. századi magyar kálvinizmus formált ki a hitelvek helyett
a nemzeti eszme, a nemzeti függetlenség és a racionális-liberális progresszióhit fel-
vállalásával. A tanulmánykötetben ez utóbbinak kitűnő összefoglalását adja Hatos
Pál Az 1909-es Kálvin-jubileum című cikkében. A recenzensnek néha az a benyo-
mása, mintha a felekezeti tudományosságon kívüli történészek körében megma-
radt volna a magyar reformátusság entitásának ez a rég meghaladott képe. Most jó
reménységgel lehetünk, hogy aki elolvassa ezt az ismertetést s kedvet kap legalább
az új modell formálása szempontjából pillérnek tekinthető portrék és dolgozatok
tanulmányozásához (Szabó Aladár, Benkő István, Ravasz László, Szabó Imre, Mura-
közy Gyula, Bereczky Albert, Zsindelyné Tüdős Klára, Soós Géza, Skót Misszió,
vasárnapi iskolai mozgalom, összefoglaló cikk az egyesületekről, Református Élet
hetilap, Kiss Réka cikkei az „ébredésről”, illetve az 1945 utáni fejleményekről), az
már más jelentéssel teli entitásként fog tekinteni a budapesti, de a magyarországi
reformátusságra is.

A tanulmánykötet nem áll meg 1945-nél, a virágzó budapesti református élet
rajzánál. Kísérletet tesz arra, hogy a hetvenes évek elejéig felvázolja a történet foly-
tatását. Az egyházüldözés különböző modellváltásain keresztül körülbelül ekkorra
vált teljessé az egyházak pártállami ellenőrzése. Az eredményt Kósa László beve-
zetője tömören így fogalmazza meg: „Az intézményeitől, vagyonától, társadalmi
kapcsolataitól megfosztott, küldetésében durván korlátozott egyház sorsa, bár
maradtak hitbuzgalmi és emberi tartalékai, érthetően a hirtelen felgyorsuló hanyat-
lás lehetett”. (32. o.) A folyamat fontos részleteit Kiss Réka két utolsó tanulmányá-
ból, illetve a Ravasz, Bereczky, Zsindelyné portrék befejező részeiből ismerhetjük
meg. Kósa László joggal hangsúlyozza a korszak egyházi, vallási életének kutatásá-
val kapcsolatos sokféle nehézséget, s okkal nevezi e munkát úttörőnek. Kiss Réka
kitűnő úttörése azonban máris igen magasra tette a mércét. A sokféle forrás fel-
tárása, felhasználása, a nehezen hozzáférhető levéltári anyagokig, a források meg-
bízható, finom, hajlékony kiaknázása, az értelmezések tágassága és intellektuális
ereje, az ívek bátor meghúzásával összeférő megértés és tapintat mind-mind hozzá-
járul ahhoz, hogy bízvást megállapíthatjuk, Kiss Réka szilárd alapokat, eligazodási
pontokat rakott le a későbbi kutatásokhoz.

Megjegyezzük még, hogy a nagy gonddal és attraktívan illusztrált kiadvány-
hoz névmutató valamint mindkét kötet elején teljes egészében közölt magyar

171

Ismertetés Kósa László (szerk.): Reformátusok Budapesten című monográfiáról

nyelvű, illetve a második kötet végén angol nyelvű, jól tagolt tartalomjegyzék is
tartozik. Kósa László szerkesztőnek és munkatársának, Kiss Rékának monografi-
kus jellegű tanulmánykötete megbízható adattáraival, kronológiájával, informatív
és távlatos intézménytörténeteivel, izgalmas vallás- és társadalomstatisztikai elem-
zéseivel újszerű társadalomtörténeti műfajt jelentő kitűnő portréival, a népegyház/
hitvalló egyház nagyobb léptékű problematikájának felmutatásával, a református
entitás átmintázódásának rajzával és a kommunizmus alatti magyarországi refor-
mátus egyháztörténet fő vonalainak meghúzásával hatalmas munka, tiszteletre-
méltó, kitűnő teljesítmény, sarkalatos mű.

172

A hitvalló egyház formálódása és a református azonosságtudat

Ismertetés Kósa László: Tartozni valahová.
Protestantizmus és református azonosságtudat c. kötetéről3

A recenzió írója régi adósa az ismertetendő könyv szerzőjének, Kósa Lászlónak.
Engedtessék meg ez az ismertetésekben szokatlan szubjektív hangütés, mert
mindez összefügg a tanulmánykötet meghatározó témájával, a református értel-
miségi azonosságtudattal. Ugyanis ároni család fiaként a pesti egyetemre kerülve
sokat segítettek önmagam, református értelmiségi mivoltom megőrzésében azok
a találkozások, azok a nem is túl gyakori beszélgetések, amelyeket a csak néhány
évvel idősebb, mégis atyai pártfogónak érzett Kósa Lászlóval, a gyulai templom-
torony tövében felnőtt kollégával folytattam. A legújabb nemzedék azt hiszem nem
érzi, s általában a nyugatiak sem fogják fel annak a szikár, súlyos mondatnak a drá-
máját, amellyel Kósa László kezdi válaszát abban az interjúban, amely eredetileg
a zürichi kiadású „Die Reformierten. Suchbilder einer Identität” című reprezentatív
nemzetközi kötetben jelent meg: „Úgy vagyok református, hogy életem nagy része
kommunista diktatúrában telt el.” A könyvnek ez az egyik kulcsmondata, amely
nagyrészt meghatározza azt a pozíciót, ahonnan a szerző megszólal.

A kötetben szereplő összesen tizenhat írás 1990 és 2007 között született. Kósa
László korábbi, a protestáns művelődéstörténettel foglalkozó tanulmányai egyéb-
ként 1993-ban „Egyház, társadalom, hagyomány” címmel jelentek meg a Protes-
táns Közművelődési Egyesület sorozatának, a Societas et Ecclesiának a nyitó köte-
teként. A mostani könyvecskében közölt, hosszabb-rövidebb, 5–30 oldal közötti
tanulmányok, előadások, publicisztikák tehát a rendszerváltoztatástól eltelt, ma
már külön történeti szakasznak tekinthető időszak alatt elszórtan jelentek meg.
Azaz nem előre eltervezett tanulmánykötettel van dolgunk. Az első betűtől az utol-
sóig folyamatosan olvasva mégis következetesnek, koherensnek érezhetjük az egé-
szet. Ez alapvetően a szerző személyiségének szilárdságából, integritásából, szem-
léletének kiforrott állandóságából következik. Egyetlenegy olyan mozzanat van,
ahol némi ellentmondást vélek felfedezni. Ennek forrása is az az ismeretanyag
azonban, amelyet a szintén Kósa László által vezetett „Reformátusok Budapesten”
című kutatás tárt fel, s amely meg is jelent a hasonló című kétkötetes fundamen-
tális műben. (Argumentum – ELTE BTK Művelődéstörténeti Tanszék, Budapest,
2006). Erre a kérdésre még visszatérünk.

Fontos a kötet koherenciáján belül a szépen megmutatkozó szerkezeti ív, ami
a különböző időpontokban keletkezett írások szerencsés sorba rakásából követke-
zik. Említettük, hogy a szerző pozícióját a történelmi fordulópont, a krízishelyzet
határozza meg, tudniillik az ateista, egyházromboló, egyházellenes hatalom össze-
omlása s a megépülés reménysége. „Juhaimnak maradékát összegyűjtöm”, idézi Jere-
miástól illetve a „Felebarát” című erdélyi szórványgondozó lap fejlécéről 1991-ben.
Hangsúlyozza is: „Ebben a mondatban nagy történelmi üzenet sűrűsödik.”

3	 Kolozsvár, Koinonia Kiadó 2009. 197 old. Az ismertetés megjelent: Egyháztörténeti
Szemle 2009. X. évf. 4. sz. 114–118

173

Ismertetés Kósa László: Tartozni valahová. Protestantizmus.... c. kötetéről

A körültekintő mérlegelést a kötet általánosabb szintről indítja: a magyar tör-
ténelmi helyzetértelmezésektől, a keresztyénség általános hatásától a magyar népi
kultúrára s a protestantizmus útjaitól, jelenlététől a kulturális és társadalmi élet-
ben. Egy rövid ismertetésben nincs módunk ezeknek a nagyívű tanulmányoknak
a gazdagságában elmélyedni, s az elemzések intellektuális erejét méltatni. Így azon
kívül, hogy jó szívvel ajánljuk figyelmes olvasásukat, mutatóban csak egy-két gon-
dolatot emelünk ki. A tatárjárástól kezdve a nagy krízisekhez kapcsolódó történet-
értelmezések bemutatása után például megállapítja Kósa László, hogy 1945-nek,
1956-nak és 1989-nek nincs igazán tágas horizontú, nagyhatású értelmezése. Nem
tudjuk, hogy túl vagyunk-e negyvenöt és ötvenhat vereségének következményein,
s nem történt meg az anyagi és erkölcsi pusztítás számbavétele sem. A következő
tanulmányokból meggyőzően bontakozik ki a magyar művelődés egyedisége, erede-
tisége, európaisága, változatos tagoltsága, rétegzettsége, felekezeti alapozású karak-
tere. Láthatjuk, hogy a protestantizmus hatása szerves része a magyar műveltségnek,
s hogy a vallási sokszínűség műveltségbeli gazdagodással járt. Mint újabban sokat
vitatott kérdést, megemlítem, hogy Kósa László sem lát Magyarországon weberi
értelemben egyértelmű összefüggést a protestáns etika és a kapitalizmus szelleme
között, de a 19–20. századi református birtokos parasztság mentalitásában, szigorú
egyszerűségében, önkorlátozásra hajlamos mértéktartásában, szorgalmában megta-
lálja a puritanizmus nagy szellemi áramlatára is visszavezethető mintázatokat.

A Szárszón 1992-ben elmondott „A magyar protestantizmus útjai” című
előadásban, ahol a szerző Révész Imre egy 1928-as előadása nyomán sorra veszi
a lehetséges politikai-eszmei irányokat, arra a következtetésre jut, hogy protestáns
ember egyénileg csatlakozhat – természetesen csak nem keresztyénellenes – politi-
kai eszmékhez, pártokhoz, az egyház azonban ezt nem teheti. Kósa László a kötet-
ben több helyen leírta, de legrészletesebben a Magyar Tudományos Akadémián
2000-ben a „Protestantizmus és magyar művelődés” című előadásában taglalta
a protestáns azonosságtudatnak azt a 19. században kiformálódott erős elemét,
amelyik a 20. század elejére a kultúrprotestantizmusban csúcsosodott ki, s máig
érezteti hatását. A liberális teológia háttérbe szorította a hitvallásokat, megerősö-
dött és túlsúlyba jutott viszont a történeti és a kulturális azonosulás. A protes-
tánsokra úgy tekintettek, mint minden szabadságküzdelem, nemzeti függetlenségi
harc letéteményeseire. A protestantizmus a vallásszabadságért és a polgári jog-
egyenlőségért folytatott küzdelemben tartós szövetséget kötött a politikai libera-
lizmussal. Az önazonosságban az üdvtörténettel, a hitvallásokkal szemben kitün-
tetettebb helyre került a szabadságjogok tisztelete, a magyar függetlenségi eszme,
a történelemből levezetett nemzetvallás érzülete.

Az általánosabb, átfogó történeti tanulmányoktól a kötet második fele a konk-
rétabb kérdések felé vezet: a jelen, a mai reformátusság, a mai református értel-
miség, a lokalitás (Budapest, budapesti egyházmegye, Gyula, erdélyi szórvány),
a személyesség („Találkozásom a Bibliával”; „Mit jelent számomra reformátusnak
lenni”) és a napi gondok felé („Kilencszáz szó rólunk reformátusokról”). Ennek
a szerkezeti felépítésnek köszönhetően aktuális gondjainkkal már úgy tudunk
szembesülni, hogy látjuk a történeti folyamatokat, az általánosabb kontextusokat,

174

A hitvalló egyház formálódása és a református azonosságtudat

a tanulságokat s vannak használható, felépített fogalmaink. Az az általános állítás,
hogy a múlt ismerete magyarázza a jelent és következtethetünk belőle a jövőre,
igencsak meggazdagodott konkrétumokkal is.

Ami tehát a jelent és a jövőt illeti, egyházunk megépülésének problematiká-
ján belül Kósa Lászlót különösen három, egymással szorosan összefüggő kérdés
izgatja. A sokfelé ágaztatható gondolatmenetek közül a továbbiakban én is főleg
ezekkel foglalkozom. Meghatározó kérdés a református azonosságtudat. Erre,
a kötet alcímében kifejezetten szereplő fogalomra utal a főcím is: „Tartozni vala-
hová.” Az azonosságtudathoz kapcsolódik a református kultúra és művelődés,
valamint a református értelmiség kérdése. Azért ezt a két fogalmat kapcsolja az
azonosságtudathoz, mert amint azt a rendszerváltoztatás szakaszát nyitó 1991-es
elemző tanulmányban, a II. Református Világtalálkozón a Debreceni Református
Kollégiumban elmondott „Egyház és értelmiség” című előadásban megfogalmazta:
„Az egyház mindenekelőtt spirituális közösség. Másodsorban azonban – történeti-
leg változó tartalmú – kulturális és érzelmi közösség is. Ebben a számunkra drága
építményben már igenis lehet és van az értelmiségnek külön hívatása, feladata.”
Megismétli ezt a megközelítést a sok tekintetben korábbi gondolatmeneteket
összegző 2006-os keltezésű kötetzáró tanulmány, amely az V. Református Világ-
találkozó alkalmából Sárospatakon hangzott el „A református azonosságtudat mai
kérdései” címmel. Eszerint „Az azonosságtudat két, együtt és külön-külön összetett
hatalmas területből áll, a teológiai, hitbeli, spirituális, illetőleg a történelmi, társa-
dalmi, kulturális összetevőből. Az első az állandót, a második a változót képviseli.”
A szerző a tanulmánykötet rövid bevezetőjében is hangsúlyozza, hogy a református
önazonosságnak csak ezekkel a változó történelmi-műveltségi elemeivel foglalko-
zik. Az identitás történetileg változó műveltségi elemeinek alakítójaként, kezelője-
ként, továbbadójaként kapcsolódik ide az értelmiség.

Az elemzések gazdagságát, finomságait bemutatni ugyan nincs terünk, a nyug-
talanító végkövetkeztetéseket azonban mindenképpen ki kell emelnünk. A szinte
minden lényeges kérdést felvető 1991-es II. Világtalálkozós tanulmány így summáz:
„A magyar református azonosságtudat túlnyomórészt idejét múlta vagy alig műkö-
dik”. Az egyházunk gondjait kiáltványszerűen pontokba szedő 2000-es cikkben
(„Kilencszáz szó rólunk reformátusokról”) így fogalmaz Kósa László: „Hitelveink
nem avultak el, ám elavulóban van kulturális azonosságtudatunk, mert nem bővül új
értékekkel. Történeti identitásunk fokozatosan kiürül, nem eleven… Az időálló érté-
kek mellé új megvilágítás, szempontok, teljesítmények, pozitív megközelítések szük-
ségesek a református önazonosság számára.” Végül az V. Református Világtalálkozóra
készült 2006-os összefoglaló tanulmány is ezt mondja: „hiányzik … a református
történelmi emlékezet, a vele összefüggő kulturális örökség általános újrakonstruá-
lása…”. „Az elkopott emlékezet-klisék, ismételgetett hivatkozások, önmagunknak
tetsző előadások, büszke nyilatkozatok helyett frissítésre, bővítésre, új gondolatfel-
vetésekre van szükség. Nagymértékben ettől függ a történelem birtoklása.”

A másik kulcsfogalomról, az értelmiségről a problémafelvető 1991-es elő-
adásban így fogalmaz Kósa professzor: ”Nekem az a véleményem, vannak reformá-
tus értelmiségiek Magyarországon, de közös célok, eszmények, hit és hagyomány

175

Ismertetés Kósa László: Tartozni valahová. Protestantizmus.... c. kötetéről

követésével összefűzött református értelmiség nincs.” A probléma okaira is utalva
a 2000. évi „Kilencszáz szó …” című számvetésben ezt megismételve hozzáteszi:
„Akár templomos gyülekezeti tagok, akár csupán érzelmi vagy kulturális a kötő-
désük, nincs az egyházban terük és fórumuk a független alkotáshoz és a kritika
folyamatos gyakorlásához, az értelmiségi lét két alaptevékenységéhez. Pedig csakis
ezek megnyílásával képződhet korszerű közös eszményeket és célokat valló refor-
mátus értelmiség.” Hozzátehetjük, hogy sajtónkból is hiányzik a kritikai hang vagy
legalább a különböző megközelítéseket vallók diskurzusának a lehetősége.

Végül térjünk vissza a tanulmánykötet már említett egyetlen ellentmondására.
Az írások több helyen úgy mutatják be a 20. századot, már jóval 1945 előtt, mint
amelyet a református önazonosság elkopása, kiüresedése, a hitvallásos alapok töre-
dezése s kiszikkadt kultúrprotestantizmus jellemez. Ez sok tekintetben igaznak lát-
szik. Ha a magas kultúra csúcsaira, a kiemelkedő protestáns alkotókra gondolunk,
ezzel egyet is érthetünk. Református hitvallásos alapú, hátterű kiemelkedő színvo-
nalú világértelmezés a magas kultúrában valóban ritka lett. Ez bizonyára összefügg
a politika, jog, gazdaság, tudomány, technika, művészetek egyre inkább autonóm
létszférákká való alakulásával. Ezzel párhuzamosan azonban kiformálódott a lét-
szférák autonómiájának rögzülése utáni modern állapotnak inkább megfelelő hit-
valló egyház is, amelynek döntő eleme a beleszületésen alapuló népegyházzal szem-
ben a választáson, döntésen, személyes hiten nyugvó hitvalló egyház. A hitvalló
egyház laicizálódott környezetben intenzív és változatos missziói munkával támo-
gatott rendszeres és elmélyült hitéletet élő hívekből álló egyház. Amint az a „Refor-
mátusok Budapesten” című kötetbeli tanulmányból s még inkább a szintén Kósa
László által szerkesztett hasonló című két kötetes mű vonatkozó fejezeteiből kide-
rül, a magyar református vallásosságnak ez az új modellje fokozatosan formálódott
ki a budapesti műhelyben. A folyamat a 19. század végén indult a formális egyházta-
gokat misszionálni kívánó belmissziói mozgalommal, folytatódott az új módszerek,
munkaformák, munkaágak Ravasz László-féle intézményesítésén át a negyvenes
évek ébredési hullámáig. Ez együtt járt az egyház és társadalom közötti kapcso-
latháló újraszövésével. Kósa László is sorolja a jellemző törekvéseket: mélyebb
kegyesség gyakorlása, törődés a társadalom eltaszítottjaival, a diakónia vállalása, az
ifjúság, a nők és a munkásság felé forduló misszió. Megállapítja, hogy a két világhá-
ború közötti budapesti református egyházi életről túlzás nélkül lehet virágkorként
beszélni. A református egyházban annyi tehetséges, tetterős és ügybuzgó lelkész és
világi hívő még soha nem tevékenykedett. Hiába volt tajtéka is ennek az áradásnak,
s hiába következtek a romboló, szörnyű évtizedek, az ébredés nem egy emblema-
tikus alakjának elbukását is hozva, a belmisszióval indult két-három emberöltőnyi
folyamat mégis máig hatóan megváltoztatta a református hagyományt.

Ezért vitatkoznék Tőkéczki László egy ide vonatkozó megállapításával is.
A Magyar Nemzet 2009. május 30-i számában interjút adott Balavány Györgynek.
Az újságírói kérdésre, amely arra vonatkozott, hogy a korábbi, pietistának nevezett
mozgalomhoz kapcsolódó második világháború utáni ébredés, mint hagyomány
nem használható-e fel a reformátusság megújításához, többek között azt válaszolja,
hogy ez a mozgalom arra a hagyományos magyar társadalmi struktúrára épült,

176

A hitvalló egyház formálódása és a református azonosságtudat

amely 1949 után megsemmisült, tehát nincs mire építeni, s így „a pietista ébredési
mozgalom is elszigetelt csoportoké, nincs igazi folytonossága. Az átlagos magyar
reformátusnak halvány sejtelme sincs arról, hogy mi volt az ébredés és mit jelen-
tett.” Van igazság ebben a sarkos fogalmazásban. A társadalmi szerkezet minden
következményével együtt valóban radikálisan más, s az átlag reformátusnak való-
színűleg tényleg fogalma sincs arról, hogy mit jelentett az ébredés s hozzátehet-
nénk: annak több évtizedes előzménye.

Ugyanakkor azonban korunk átlagos reformátusa mégiscsak abban él benne,
ami minden rombolások s emberi esendőségek ellenére megmaradt abból a két-há-
rom emberöltőnyi, egyre szélesedő, mélyülő megújulási folyamatból. Ha megnéz-
zük bármelyik élő gyülekezetünk mindennapi életét, azokat a munkaformákat,
munkaágakat, missziói megoldásokat, amikkel élnek, azt látjuk, hogy az istentisz-
teleten kívül szinte minden ebből az alig több, mint száz éve formálódni kezdő
hagyományból származik. Értékén kellene becsülnünk ezt a friss hagyományt, az
egyházi életnek ezt az új kultúráját. A hitvalló egyháznak ez a működésmódja kellő
bölcsesség esetén nem zárja ki a népegyházi formák még lehetséges felhasználását,
mozgósítását, ugyanakkor adekvát formája a laicizálódó világban autonóm létszfé-
rává váló vallásosságnak. Ebben az értelemben erre a hagyományra építkezni lehet.
Az építkezés hatékonyságát viszont valóban fokozná, ha ismertebbé, tudatosabbá
válna, hogy ez az élő gyakorlat hogyan is keletkezett, honnan is hagyományozó-
dott. Hasznos lenne például a Kósa László által szerkesztett „Reformátusok Buda-
pesten” című kétkötetes, 1500 oldalas, már alig beszerezhető könyvből kiemelni
és népszerű formában újra kiadni azt a körülbelül 400 oldalt (nagyhatású, újító
lelkészek és világiak portréit, az egyesületeket, intézményeket, új munkaformákat
bemutató, elemző fejezeteket), amelyek ennek a továbbépíthető hagyománynak
a folyamatos kiformálódását nagy erővel mutatják be.

Kósa László kordokumentumként is olvasható kitűnő tanulmánykötete gon-
dolkodásra, új utak keresésére és cselekvésre bíztat. Figyelmes olvasását ajánlom
nemcsak minden gondolkodó, közösségünkért, a látható egyházért felelősséget
érző református egyháztagnak, hanem minden, a magyar egyháztörténet iránt
érdeklődő értelmiséginek. A jól szerkesztett, szépen gondozott kötet végén meg-
találhatjuk valamennyi írás első megjelenési helyét is. A szép kiállítású, kemény
fedelű könyv első és hátsó borítóját a római Szent Kelemen Bazilika XII. századi
mozaikjának megkapó részletei, a „szép híves patakra” hajló szarvasok képei éke-
sítik, felidézve az összetartozó olvasókban a Szenci Molnár Albert fordításában
ismert 42. genfi zsoltárt.

