
 1

David K. Bernard

A keresztény tan története

A huszadik század

Kr.u. 1900-2000

III. Kötet

Tartalom

Előszó ... 3

1. A pünkösdi mozgalom ... 4

2. A Befejezett Munkáról szóló vita ... 17

3. A Jézus Neve vita ... 25

4. Egyetlenség-hívő pünkösdi szervezetek ... 38

5. A szentháromsághívő Pünkösdi szervezetek .. 54

6. Liberalizmus és neo-ortodoxia ... 71

7. Fundamentalizmus és evangelikalizmus .. 86

8. A római katolicizmus és a keleti ortodoxia .. 98

9. A Gyógyulási ébredés és a Késői eső mozgalom ... 108

11. A karizmatikus mozgalom ... 119

11. A kereszténység ma .. 138

A. Függelék .. 143

B. Függelék .. 145

D. Függelék .. 152

E. Függelék ... 158

E. Függelék ... 159

G. Függelék .. 160

Bibliográfia ... 161

Előszó

Ez a könyv 1900-tól 2000-ig tekinti át a keresztény tan történetét. Általában időrendi sor-

rendet követ, és számba veszi az egyháztörténet legjelentősebb eseményeit, a hangsúlyt azon-

ban a tanfejlődés nyomon követésére helyezi. E cél érdekében egyes eseményeket inkább té-

ma szerint tárgyal, nem pedig szigorú időrendi sorrendben.

Az egyház és a keresztény szavakat a legáltalánosabb értelemben fogjuk használni, figye-

lembe véve, hogy a látható egyházfelépítmény nem szükségszerűen az újszövetségi egyház,

amint azt a tan és a tapasztalat mutatja. Számba vesszük azokat a főbb csoportokat, akik ke-

reszténynek nevezték magukat, és betekintést nyújtunk a XX. századi kereszténységbe, meg-

tárgyalva különböző tanokat és mozgalmakat.

Különös figyelmet szentelünk a pünkösdi mozgalomnak, három okból: (1) Számbelileg és

teológiailag kimagaslóan a legfontosabb fejlődés a XX. századi kereszténységben. (2) A leg-

hitelesebb kifejeződését foglalja magában az apostoli kereszténységnek napjainkban. (3) E

sorozat 1. és 2. kötete vizsgálta a többi főbb csoport alaptanításait.

E könyv anyaga némelykor összetettnek és oda nem vágónak tűnhet, de a részletek feltárá-

sa egyes esetekben szükséges a háttér megismertetéséhez, és ahhoz, hogy betekintés nyújtson

a jelentős kérdésekbe és problémákba. A fő cél, hogy bemutassuk a kereszténység vezető tör-

ténelmi alakjait és mozgalmait, valamint elősegítsük tanaik alapszintű megértését.

Ez az ismeretanyag különböző nézőpontokat nyújt a bibliai kérdésekhez, és segítséget ad a

különféle hátterű emberekkel való párbeszédhez. Az olvasó látni fogja, hogyan munkálkodott

Isten, hogy helyreállítsa és felélessze azokat az igazságokat, melyeket széles körben elfelejtet-

tek.

Ez a könyv a jacksoni Jackson College of Ministries öt éves egyháztörténeti anyagának két

szemesztere alapján készült, valamint a doveri Kent Christian College (Delaware) kibővített

előadássorozata alapján. Különös köszönet illeti Claire Borne-t, aki legépelte az anyagot a

hangszalagokról, melyek vázlatul szolgáltak a könyv témájához.

Fontos szem előtt tartanunk, hogy a Biblia a kizárólagos tekintély a tanok megítélésében.

Nem alapíthatunk szellemi igazságot történelemre, hagyományra, többségi véleményre, nagy

vezetőkre vagy személyes tapasztalatra, hanem csak Isten Igéjére.

 4

1. A pünkösdi mozgalom

A XX. század első napját tartják a kereszténység új mozgalma kezdetének, mely a követ-

kező száz év alatt végigsöpört a világon. A század végére több ember azonosult a pünkösdi

mozgalommal, mint bármely másikkal a kereszténység története során, kivéve a Római Kato-

likus Egyházat.

Bár a pünkösdi mozgalom egy új történelmi fejlemény volt, szellemileg egyáltalán nem

hozott újat, hanem az apostolok, és az első századi egyház tanait és élményeit akarta visszaál-

lítani. Bár sok tekintetben sikerült, sok tekintetben viszont a hívők többsége nem töltötte be az

eredeti ígéretet. De még nem ért véget.

A történet Charles F. Parhammel kezdődött, egy független szentség-prédikátorral, egy kis

bibliaiskola alapítójával.

Ő és tanítványai tanulmányozni kezdték a Szent Lélek keresztséget az Újszövetségben.

Ahhoz, hogy megértsük, mi motiválta őket, először meg kell értenünk a szentség-mozgalmat.

A Keresztény tan története 2. kötetének 13. fejezete tárgyalja a szentség hívőket, és azt, ho-

gyan készítették elő az utat a pünkösdiek számára; az alábbiakban rövid összefoglalást adunk

ebből.

A szentség-mozgalom gyökerei

A szentség-mozgalom (vagy megszentelődési mozgalom – a ford.) a konzervatív protes-

tantizmusból emelkedett ki Amerikában, a XIX. század második felében. A metodizmus alap-

elvének ébredése volt ez, mely John Wesley, egy XVIII. századi anglikán prédikátor szolgála-

ta nyomán született.

A szentség-mozgalmat megkülönböztető tan Wesley teljes megszentelődés tana volt, me-

lyet a metodisták erre az időre már széles körben elhagytak. Ennek a tannak az alapján, ami-

kor egy bűnös először hisz Jézusban, megtér, megigazul, és bűnbocsánatot nyer minden bűn-

re. Ám még mindig a bűnös természete dominál, amíg nem részesül teljes megszentelődésben

vagy a keresztény tökéletességben. Ez az isteni munka megtisztítja a szándékait, vágyait és

gondolatait. Még mindig megvan a képessége a bűnre, de belső természete (az Ádámtól örö-

költ bűnös természet), többé nem kísértés forrása. Wesley hangsúlyozta a megszentelődés ál-

landó folyamatát, melynek célja a keresztény tökéletesség, de később a szentség-mozgalom

döntő élménynek nevezte a megszentelődést. Lényegében a szentség-csoportok azt tanították,

hogy mindenkinek két megkülönböztethető élményre kell törekednie Istennel, vagy a kegye-

lem két munkájára: megtérésre és megszentelődésre.

Ahogy a szentség-mozgalom hívei tanulmányozták a Bibliát, különösen az Apostolok cse-

lekedeteinek könyvét, és megfigyelték, hogy a tanítványok „megkeresztelkedtek Szent Lélek-

kel”, kezdték az egész megszentelődést azonosítani a Szent Lélek keresztséggel. Nem szük-

ségszerűen társították ezt az élményt nyelveken szólással, noha akadt néhány példa közöttük a

nyelveken szólásra, és a metodisták között is korábban.

Számos szentség-felfogású ember a XIX. század végén a szentség egy másik nézetét kezd-

te hirdetni. A gyakorlati hatás nagy részben ugyanaz volt, de a megközelítés valahogy külön-

bözött. Tagadták, hogy a belső bűnös természet eltöröltetik ebben az életben, de azt hirdették,

hogy Isten erőt ad a keresztényeknek a bűnös természet befolyásának legyőzésére és elnyo-

mására. Ezt a nézetet néha Keswick-szentségnek nevezik, egy angliai plébánia után, ahol ösz-

szejöveteleket tartottak a tanítás előremozdítására.

Ennek az álláspontnak a követői arra buzdították a keresztényeket, hogy törekedjenek egy

megkülönböztethető találkozásra Isten Szellemével, mely által erőt nyernek a keresztény

szolgálatra, és arra, hogy szellemi gyümölcsöt teremjenek. Ez történhet a megtéréskor, vagy

 5

utána. Ezt követően a „Szellem teljességében” kell élniük, hogy egy „magasabb szintű keresz-

tény életet” éljenek. Ezek a tanítók használni kezdték a bibliai megfogalmazásokat is, mint

„megkeresztelkedni Szent Lélekkel”, erre a döntő élményre.

Egy amerikai csoport, mely a Keswick-felfogáshoz csatlakozott, a Keresztény és Missziós

Szövetség volt, egy evangélista szervezet, amit A. B. Simpson, egy presbiteriánus

lelkimunkás alapított 1887-ben. Ő egy négyes evangéliumot hirdetett, mely szerint Jézus a

Megváltó, a megszentelő, a gyógyító, és az eljövendő Úr. Ebből a szervezetből sok

lelkimunkás lépett be a pünkösdi mozgalomban.

Összefoglalva, mind a wesleyánus tökéletesség, mind pedig a Keswick-szentség követői

támogatták a szent életet, de míg az előzőek a bűnös természet eltörlését hangsúlyozták, addig

az utóbbiak az erővel való felruházásra helyezték a hangsúlyt, mely által leigázhatjuk a bűnös

természetet. Mindkét csoport nagy részben ugyanazt a megfogalmazást használta, arra biztat-

va a megtért embereket, hogy törekedjenek az ez után következő Szent Szellem keresztségre,

mely győzelmet ad nekik a bűn felett, és képessé teszi őket arra, hogy Isten akaratát tegyék.

Erős igény támadt arra, hogy visszatérjenek az újszövetségi egyház apostolainak tanaihoz

és gyakorlataihoz. E vágy leírására a „pünkösdi” megnevezés vált ismertté, és végigzengett a

kiáltás: „Vissza Pünkösdhöz!” Egyes vezetők sürgetni kezdték a szellemi ajándékok helyreál-

lítását, köztük a prófétálást, a gyógyítást és a csodákat. A szentség-hívők közül néhányan,

köztük a Tűzzel-keresztelt Szentség Egyház törekedni kezdett a „Szent Lélekkel és tűzzel va-

ló keresztségre”, mint a harmadik döntő élményre, de ebben az esetben sem kapcsolták azt a

nyelveken szóláshoz.

Charles Parham és a topekai kitöltetés

Ebben a légkörben nyitotta meg Charles Fox Parham (1873-1929) a Bethel Bibliaiskolát a

kansasi Topekában, 1900 október 15-én, huszonhét éves korában. Az első szemeszter végén

Parham arra kérte a tanítványait, hogy keressenek bibliai bizonyítékokat a Szent Lélek ke-

resztségre. Együtt arra a következtetésre jutottak, hogy a kezdeti bizonyíték a nyelveken szó-

lás (idegen nyelveken való beszéd, melyet a beszélő nem ért), ahogy a Lélek adja szólni.

(Lásd ApCsel. 2,4.; 10,45-46.; 19,6.)

Parham imaösszejövetelt rendezett a tanítványaival a XX. század hajnalán. 1901 január 1.

éjszakáján Agnes Ozman (1870-1937), egy topekai „városi misszionárius”, a bibliaiskola nö-

vendéke, arra kérte Parhamet, tegye a rá a kezét, hogy ő vehesse a Szent Szellemet. Amikor

Parham eleget tett a kérésének, Ozman nyelveken kezdett szólni. Január 3-án Parham és fele-

sége, valamint tizenkét lelkimunkás tanítvány ugyancsak vette a Szent Szellemet a nyelveken

szólás ajándékával.

Az új pünkösdiek arra jutottak, hogy az élmény, amelyben részük volt, valami több, mint

amit a szentség-mozgalom tanított. Parham úgy vélte, ez a harmadik döntő élmény, ahogy a

korai pünkösdiek közös bizonyságtételükben kifejezik: „Istennek hála, meg vagyok váltva,

megszenteltettem, és betöltekeztem Szent Lélekkel.” Úgy vélte, hogy ez erővel való felruhá-

zás a szolgálatra, és először azt gondolta, hogy a nyelvek a külföldi misszióhoz kellenek.

Parham az új csoportját Apostoli Hit mozgalomnak nevezte, és kibocsátott egy kiadványt

az Apostoli Hit címen. A csoport összejöveteleket tartott Kansasban és Missouriban, de elein-

te nem növekedett gyorsan a számuk. Jelentős áttörés 1903 őszén következett be a kansasi

Galenában. Egy városbeli asszony csaknem teljesen vak volt egy szembetegség következté-

ben. Miután hirtelen meggyógyult Parham egyik szolgálatán a Missouri-i Eldorado Springs-

ben, meghívta Parhamet, hogy tartson összejövetelt Galenában. Ott több mint nyolcszáz em-

ber keresztelkedett meg vízzel, több százan vették a Szent Lelket, és legalább ezer ember tett

bizonyságot gyógyulásról.

 6

Ennek az ébredésnek az egyik megtérője, Howard Goss (1883-1964) lett, az Isten Gyüle-

kezetinek alapítója, majd később az első általános szuperintendense az Egyesült Pünkösdi

Egyháznak. Eleinte „hitetlen” volt (ateista), amikor ellátogatott Parham összejövetelére. Így

számolt be erről: „Ez volt az első kapcsolat… a kereszténységgel… Úgy éreztem, megtéréssel

tartozom a kereszténységnek, amikor hallottam az embereket más nyelveken szólni.”
1

Ennek az ébredésnek köszönhetően Parham számos gyülekezetet alapított Kansasban,

Missouirban és Oklahomában. Megalapította mozgalmának központját a kansasi Baxter

Springsben, egy kisvárosban Galena közelében.

1905-ben Parhamet meghívták, hogy tartson összejövetelt a texasi Orchardban, körülbelül

negyven mérföldre, nyugatra Houstontól. Sokan megtértek. Az ébredés végigsöpört az ország-

részen és eljutott Houstonba, ahol Parham összejöveteleket tartott egy belvárosi előadóterem-

be. A mozgalom nagy sikernek örvendett ott, miután egy közismert asszony meggyógyult, és

felállt a tolószékéből. A fergeteges reakciónak köszönhetően Parham hamarosan nyitott egy

rövid szemeszteres bibliaiskolát Houstonban.

Goss Houstonba érkezett, mint tanítvány lelkimunkás, noha még nem töltekezett be Szent

Lélekkel. 1906 áprilisiában tizenhat másik társával együtt vette a Szent Lelket, miközben vo-

naton utazott Orchardból a texasi Alvinba. Goss egy héten át szólt nyelveken; ez két héttel

azelőtt történt, hogy angolul kezdett prédikálni. Az ébredés folytatódott Houston környékén

is, és mindenhol az államban. Parham hamarosan Gosst jelölte ki a texasi munka területi felü-

gyelőjének.

1907-ben vita támadt néhány újabb texasi lelkimunkás között azon, hogy a nyelveken szó-

lás kivétel nélkül mindig a Szellem keresztség kezdeti bizonyítéka, vagy egyszerűen az egyik

a Szellem kilenc ajándéka közül. Egy Wacóban tartott vita után a csoport megállapodott ab-

ban, hogy a nyelvek elsődleges bizonyíték. Néhányan azonban úgy döntöttek, hogy megerősí-

tést keresnek a San Antoniói ébredésnél.

A Pünkösd még nem jött el abba a városba; senki sem hirdette ott a nyelveket, mint kezde-

ti bizonyítékot. A csoport a Szent Lélek keresztség hirdetésével vezette az ébredést, de egy-

szer sem említette a nyelveket, vagy bármilyen más „bizonyítékot”. Goss beszámolt az ered-

ményről: „Egyetlen kereső sem számított semmiféle szokatlan megnyilvánulásra. De ez nem

okozott különbséget. Ők is hasonlóképpen nyelveken kezdtek szólni, ahogy a Szellem adta

nekik, amikor vették a Szent Lelket. Ez kielégítő válasz volt még a legszkeptikusabb számára

is közöttünk.”
2

1906-ban Parham elvitte a pünkösdi üzenetet az illionisi Zion Citybe. Ez a város egy val-

lási közösség volt Chicagóhoz közel, melyet John Alexander Dowie alapított, egy kiemelkedő

gyógyító evangélista és egy szentség-csoport szervezője, amit Keresztény Katolikus Egyház-

nak nevezett. Dowie akkoriban hitelét vesztette az anyagiak rossz kezelése, önkényeskedés, és

egyre különcebb viselkedése miatt, így elvesztette irányítását a mozgalma felett. Parham

Dowie sok követőjét megérintette a pünkösdi üzenettel, köztük számos lelkimunkást is. Az új

vezetők azonban mereven elutasították őt.

Parham kansasi és texasi ébredési összejöveteleitől az Apostoli Hit mozgalom körülbelül

13 000 főre növekedett 1906-ban
3
. 1908-ra a számuk 25 000 körül volt Parham vezetése

alatt.
4

Parham tanítása

Charles Parham fenntartotta a konzervatív protestantizmus legtöbb tanítását, köztük a

Szentírás ihletettségét és tévedhetetlenségét, a szentháromság-tant, az angyalok és démonok

létezését, az emberiség teremtését és bukását, a Megtestesülést és a Kiengesztelést, a kegye-

lemből való üdvösséget a Jézus Krisztus nevében való hit által, és Jézus második eljövetelét.

 7

A wesleyánus és az arminianus nézetet fogadta el a kegyelemről, elvetve a feltétel nélküli ki-

választás és a feltétel nélküli örök biztonság tanát.

Akárcsak a szentség-mozgalom, a megszentelődést a kegyelem második munkájának tar-

totta, és hangsúlyozta a szent élet szükségességét. A szentségről szóló tanítása részeként paci-

fizmust hirdetett, azt tartva, hogy rossz dolog kioltani egy emberi életet még háborúban is.

A fundamentalistákhoz hasonlóan Parham is erősen hitt Jézus Krisztus közeli visszatéré-

sében a földre, a millennium előtt. Felfogása szerint az utolsó idők eseményei a következő

sorrendben történnek. Nagy nyomorúság, Elragadtatás, Második eljövetel, Millennium, és az

Utolsó ítélet. A Biblia szó szerinti magyarázatát alkalmazta.

A Szent Lélek keresztség mellett a nyelveken szólás jelével Parham hitt a Szellem termé-

szetfeletti ajándékaiban is. Fiatal prédikátorként drámai gyógyulást élt át, és olyan erősen hitt

az isteni gyógyulásban, hogy nem szedett gyógyszert. Még a halálos ágyán is visszautasította,

hogy a nővér fájdalomcsillapítót adjon neki.

Néhány területen Parham olyan tanokat képviselt, amik nem voltak általánosan elfogadot-

tak a protestantizmusban vagy a pünkösdi mozgalomban. Brit-izraelizmust tanított: a britek és

leszármazottaik voltak Izrael elveszett törzsei, és szó szerinti örökösei Isten Izraelnek adott

ígéreteinek. Tanította a megsemmisülést is: az elveszettek nem léteznek örökké a tűz tavában,

hanem teljesen megsemmisülnek. Amikor azzal vádolták, hogy nem hisz a pokolban, azt vála-

szolta, jobban hisz, mint bármelyik kritikusa; azt tartotta, a pokol olyan forró, hogy teljesen

elégeti azokat, akik odajutnak. Azt is gondolta, hogy néhányan a pogányok közül is öröklik az

életet az új földön, és nem vettetnek a tűznek tavába, ha jó életet éltek saját ismeretük szerint.

Parham rendkívüli jelentőséget tulajdonított a Szent Szellem keresztségnek. Jóel késői

esőről szóló próféciája beteljesedésének tartotta, az Úr közeli visszajövetele jelének, olyan

keresztségnek, mely teljes belépést enged az egyházba, létfontosságú felruházás erővel, mely

képessé teszi az egyházat a világ evangélizálására az Úr visszatérése előtt, és az oltalom pe-

csétje a Nagy Nyomorúság alatt. Ez a „teljes evangélium” és a „teljes üdvösség”.
5

Huszonegy nappal a Szent Lélek kitöltetése után Parham a missouri-i Kansas Cityben

prédikált, melynek során így magyarázta nézeteit:
6

Amikor Pünkösd ereje eljön, rátalálunk a valóságra, és mindenki, aki Szent Szellem

keresztséget vett, nyelveken is szól…

Keresztények ezrei vallották meg… a Szent Szellem keresztséget, a bibliai bizonyíték

mégis hiányzik az életükből….

Ha személyes Szent Lélek keresztségre vágysz, az elpecsételő erőre, megmenekülésre

a csapásoktól, és bele szeretnél kerülni a Testbe, a Menyasszonyba vagy Isten gyermekévé

szeretnél válni, törekedj a Szent Lélekre.

A Szent Szellem keresztség ígérete az, amely elpecsételi a Menyasszonyt, és ugyanez

a keresztség helyez el minket a Testbe (az egyházba)…

A nyelveken szólás elválaszthatatlan része a Szent Szellem keresztségnek, megkülön-

böztetve azt minden korábbi élménytől; és… többé senki sem vette a Szent Szellem ke-

resztséget, aki nem tudja annak bibliai bizonyítékát bemutatni…

Az új nyelveken szólás… a bibliai jel, mely a Szent Lélek keresztség bizonyítéka.

Parham „az ígéret Szent Szellemének pecsétjét (melynek bizonyítéka a nyelveken szólás)”

azonosította a „Szent Lélek belekeresztelésével a Testbe, a dicsőségesen megváltott egyház-

ba”.
7
 Azok, akik hisznek Jézusban, megmenekülhetnek e tapasztalat nélkül is, de nehéz sors

vár rájuk a Nagy Nyomorúság alatt. Ha veszik a „Szent Lélek pecsétjét”, „megmenekülnek az

antikrisztus hatalmától, csakúgy, mint a csapásoktól és a haragtól”. De ha „nem fogadod el

személyes Pünkösdödet, kénytelen leszel a fenevad bélyegét magadra venni, vagy mártírom-

ságot szenvedni.”
8

 8

Továbbá az örökkévalóságban azok a hívők, akik nem vették a Szellemet, csak az új föl-

dön fognak lakozni, az új égben nem. „Jézus ragadja (majd) el az embereket az Ő nevéért,

megszentelődés által, megszületve víztől és Szellemtől meg fogják látni Isten országát: Krisz-

tus odaadta magát az egyházért. Az egyház „örökkévaló szellemi életet és halhatatlanságot”

kap az „új égben”. Ezzel szemben azok a keresztények, akik „nem szentelődtek meg” csa-

kúgy, mint „sok pogány”, csupán „örökkévaló emberi életet” nyernek el az „új földön”.
9

1902-ben Parham kiadta a fenti tanításokat egy könyvben, melynek címe: Kiáltó szó a

pusztában (Voice Crying in the Wilderness). Ugyanabban a könyvben Parham arról is írt,

hogy évekkel korábban Isten értésére adta a vízkeresztség fontosságát. A kvéker tanítások ha-

tására nem gyakorolta a vízkeresztséget, de egy napon Isten szólt „hozzá, hogy engedelmes-

kedjen minden parancsolatának. Parham kifejezetten az ApCsel. 2,38. keresztelkedési paran-

csára gondolt, és másnap megkeresztelkedett. Nem sokkal később azonban meggyőzték arról,

hogy a „hármas bemerítés” – hármas bemerítés a szentháromság formula alapján – a helyes.

Miután megnyitotta a bibliaiskoláját, de nyilvánvalóan a Szent Szellem kitöltetése előtt,

Parham felismerte, hogy a hármas bemerítés nem biblikus. Tehát egyszeri bemerítéssel kezdte

keresztelni a megtérteket Jézus Krisztus nevében, és ezt a gyakorlatot Krisztus istenségének

megvallásához kötötte, szemben a liberális teológiával. Íme Parham beszámolója:
10

A szolgálat megkezdése után évekig nem tanítottunk semmi különöset a vízkereszt-

ségről, azt gondolva, hogy a Szent Szellem keresztség az egyetlen, ami lényeges; időről

időre csodálatos kenettel, és bennünk lakozó kenettel félretettük a vízkeresztség kérdését.

Egy napon, miközben elvonulva elmélkedtünk az erdőben, a Szellem így szólt hoz-

zánk: Minden parancsnak engedelmeskedtetek, amit Isten Igéjének tartotok?

Azt válaszoltuk: igen; a kérdés megismétlődött, és mi ismét ugyanúgy válaszoltunk. A

harmadik alkalommal, amikor a kérdés elhangzott, azt válaszoltuk: nem – ekkor eltöltött

minket az engedelmesség szükségességének meggyőző bizonyítéka, ahogy Péter mondta:

Térjetek meg és keresztelkedjetek meg az Úr Jézus Krisztusnak nevében (ApCsel. 2,38.)

Nem ez az egy keresztség volt?

És akkor jött a második: és veszitek a Szent Lélek ajándékát. Péter ugyancsak tovább

lépett, és megkeresztelte Kornéliuszt házanépével együtt, akik már megkeresztelkedtek

Szent Szellemmel, a nyelveken szólás bibliai bizonyítékával. Péter ezzel állított félre min-

den érvet:

Eltilthatja-e valaki a vizet, hogy ezek megkeresztelkedjenek, akik vették a Szent Szel-

lemet, ahogyan mi is. (ApCsel. 10,47.)

Pál nem tekintette János keresztségét, mely a megtérésre szólt, kielégítőnek, hanem

megkeresztelte őket (az efézusi tanítványokat ApCsel. 19,1-5. – a ford.) az Úr Jézus

Krisztus nevében, mielőtt rájuk vetette a kezeit, hogy vegyék a Szent Szellem keresztsé-

get.

Ezek és más igeversek annyira meggyőzőek voltak, hogy másnap megkeresztelked-

tünk egyetlen bemerítéssel.

Évekkel később, miután sok érvet olvastam és hallottam a hármas bemerítéssel kap-

csolatban, értelmileg meggyőztek (minket), hogy a hármas bemerítés helyes, és Isten sok

gyermekét ezen a módon keresztelték meg, noha minket soha nem kereszteltek meg hár-

mas bemerítéssel.

Úgy két évvel ezelőtt (1900) azonban megtaláltuk, amit kerestünk… a megtisztulást a

nem biblikus tanításoktól… Jól emlékezhetünk, amikor kerestük Istent ezért a megtisztu-

lásért, hogy egyes tanításokat, melyeket oly biblikusnak tartottunk, és amelyeket annyira

kedveltünk, óvtunk és hirdettünk, ki kellett törölnünk az elménkből.

Ezek közé tartozott a hármas bemerítés; noha akár egy órán át is vitatkoztunk erről a

kérdésről, egyetlen érvet sem fogunk találni mellette. Valójában hónapokon át se mellette,

 9

sem ellene nem merültek fel érvek; míg egy napon a bibliaiskolában vártunk Isten kijelen-

tésére, hogy megismerhessük a vízkeresztség bibliai tanítását. Végül Isten Szelleme így

szólt: „A keresztség által az Ő halálába temettettünk bele.” Ezt már évek óta tudtuk; a

Szellem újra szólt: „Isten, az Atya, és Isten a Szent Lélek sosem halt meg.”

Ekkor hirtelen felismertük a tényt, hogy nem temettethetünk el az Atya és a Szent Lé-

lek nevében való keresztség által, mivel ez értelmetlen, hisz ők sosem haltak meg és tá-

madtak fel…

Tehát ha nyilvánosan bizonyságot szeretnél tenni a tiszta lelkiismeretről Isten és az

emberek felé, a hitről Jézus Krisztus istenségében, akkor egyetlen bemerítkezéssel keresz-

telkedsz meg, kifejezve a halált, az eltemettetést és a feltámadást; megkeresztelkedni Jé-

zus nevében, ugyanaz, mint az Atya, a Fiú és a Szent Lélek nevében; ezek egyek, amikor

Krisztusban mindegyikkel eggyé válsz.

Howard Goss bizonyságot tett arról, hogy Parham Jézus Krisztus nevében keresztelte meg

őt 1903-ban.
11

 Parham ismét kiadta a fenti beszámolót 1910-ben, jelezve, hogy akkor még

mindig Jézus nevében keresztelt. Ahogy sok lelkimunkás belépett a növekvő mozgalomba, az

egység kedvéért Parham visszatért a hagyományos szentháromság-formulához. Amikor a Jé-

zus Nevében vita kitört, Parham a szentháromság teológia mellett állt ki, és megtagadta az

egyetlenség-mozgalmat.

William Seymour és az Azusa Street-i ébredés

Parham egyik houstoni tanítványa William Joseph Seymour volt (1870-1922) egy fekete

szentség-lelkimunkás, aki egyik szemére vak volt. Louisianában született, majd Houstonban

élt. 1906 elején Seymour Los Angelesbe utazott, hogy eleget tegyen egy ottani kis szentség-

gyülekezet meghívásának.

Seymour a pünkösdi üzenetet hirdette Los Angelesben, bár ő maga még nem vette a Szent

Lelket. A gyülekezet vezetője elvetette ezt a tant és kizárta Seymourt az épületből. (Később

azonban csatlakozott a mozgalomhoz.) Két rokonszenvező család otthonában tartott tovább

összejöveteleket: először Edward Lee otthonában, ahol megszállt, majd pedig Asberry ottho-

nában a Bonnie Brae Street-en.

Április 9-én Lee betöltekezett Szent Szellemmel az otthonában, miközben Seymourral és

Lucy Farrow-val imádkozott. Farrow egy fekete szentség-pásztor volt Houstonban, aki

Parham hatására csatlakozott a pünkösdi mozgalomhoz, és ő mutatta be Seymourt Parhamnek.

Nagyon hatékony volt abban, hogy kézrátétellel imádkozzon emberekért, hogy azok Szent

Lelket vegyenek, és azért jött Los Angelesbe, hogy segítsen Seymournak az áttörésben.

Azon az éjszakán a Bonni Brae utcai összejövetelen, amikor Seymour elmondta, mi tör-

tént Lee-vel, a Szent Lélek leszállt. Jennie Moore, aki később Seymour felesége lett, és mások

is vették a Szent Lelket. Három nappal később Seymour és mások is betöltekeztek Szellem-

mel.

A kis csoport bérelt egy öreg, kétemeletes épületet az Asusa Street-en, Los Angeles belvá-

rosában, és összejöveteleket kezdtek tartani április 14-én. Az Azusa Street-i Misszió naponta

tartott összejöveteleket 1906-tól 1909-ig. Sok csoda és gyógyulás történt, és sokan betöltekez-

tek Szent Szellemmel. Olyan esetet is feljegyeztek, hogy halott feltámadt.
12

 Az összejövetele-

ket a spontaneitás, a látványos imádat és a Szellem erős mozgása jellemezte. Vegyes bőrszínű

csoport volt, ami bámulatos fejlemény volt abban az elkülönítő, előítéletekkel teli időkben.

Frank Bartleman (1871-1936), egy szentség-evangélista és az ébredés korábbi krónikása azt

írta: „A bőrszín elmosódott a vérben”.
13

 Feketék és fehérek, férfiak és nők szolgáltak nyilvá-

nosan vezetői és lelkimunkás szerepben.

 10

Bár Parham és tanítványai indították el a XX. századi pünkösdi mozgalmat, az Azusa

Street-i ébredés volt az, amely elterjesztette a pünkösdi üzenetet az egész világon. 1906 szep-

temberében Seymour elkezdett kiadni egy újságot az ébredésről, Apostoli hit (Apostolic Faith)

címmel, melyet széles körben terjesztettek a Szentség mozgalomban és máshol. Misszionáriu-

sok, lelkimunkások és laikus tagok az egész Egyesült Államokból és a világ más tájairól Los

Angelesbe sereglettek, vették a Szent Szellemet, és elvitték az üzenetet mindenhová. Sokan,

akik nem jutottak el oda, olvasták az újságot az ébredésről, törekedtek erre az élményre és

megtapasztalták ugyanezt maguktól.

1960 április 18-án a Los Angeles Times megjelentette első riportját az ébredésről.
14

 A cikk

címe „A nyelvek furcsa Bábele” volt, ezzel az alcímmel: „Fanatikusok új szektája jelent meg.

Vad jelenetek játszódtak le tegnap este az Azusa Street-en. Egy hívő értelmetlen szavakat gü-

gyögött.” Az első bekezdés így szólt:

Különös szavakat leheltek és olyan hitvallásnak adtak hangot, melyet, úgy tűnik,

egyetlen értelmes halandó sem tud megérteni a legújabb vallási szektában, Los Angeles-

ben. Az összejövetelt egy düledező épületben tartották az Azusa Street-en, a San Pedro

Street-hez közel, és a különös tan hívei a legfanatikusabb rítust gyakorolták, a legvadabb

teóriát hirdették, és őrült izgalmi állapotba hajtották magukat sajátos buzgalmukban.

Ugyanazon a napon később megjelent egy rendkívüli kiadása is ennek az újságnak a nagy

San Francisco-i földrengést hozva címlapon, melyben beszámoltak arról, hogy 452 ember halt

meg. Ugyancsak az első oldalon állt az alábbi cikk is:

Sok különös jelenségnek volt szemtanúja e cikk szerzője az Azusa Street-i Misszióban

tegnap, amikor részt vettem a vasárnap reggeli istentiszteleten.

Amikor beléptem a kis épületbe, jól ismert látvány fogadott. A deszkapadokban körül-

belül húsz ember ült többségükben az alacsonyabb szociális osztályokból. Volt ott egy

olyan pár is, akik felsőbb osztálybelinek tűntek.

Valamennyien egy fekete férfival ültek szemben, aki egy fából ácsolt szószék mögött

állt.

Az istentisztelet imával kezdődött; olyan módon vezetett imával, ami nekem szokat-

lannak tűnt. Minden kéz a levegőbe emelkedett, és az egyháztagok hangosan mondani

kezdték a kéréseiket, s közben „Ámen”, „halleluja” és „dicsőség az Úrnak” kiáltások

hangzottak fel.

Az éneklés ugyancsak különbözött, mivel hangos, lármás énekeket zengtek a hagyo-

mányos himnuszok helyett, és megdöbbentett az én vasárnapi iskolás gyökereimmel, ami-

kor felálltak a helyeikről, és ugrálni kezdtek fel-le, meg rohangálni össze-vissza a temp-

lomban.

Az istentisztelet egyik pillanatában elcsendesült a gyülekezet, és egy idősebb ember

furcsa, gurgulázó hangot adott ki. Ez volt természetesen a sokat vitatott „glossolalia”, az

állítólagos nyelveken szólás, a Szent Szellem bizonyítéka.

Meglepő módon az istentisztelet után az emberek teljesen normálisnak tűntek, társasá-

giaknak, és a mindennapi életről beszélgettek. Seymour testvért nagyon megnyerő ember-

nek találtam.

Mi következik ebből szerintem?

Nos, az istentisztelet meghökkentő volt, semmihez sem hasonlított azok közül, amiket

korábban láttam. Könnyű lenne azt mondani, hogy ezek maga a Sátán megnyilvánulásai.

Az Azusa Street-i Misszióbeli eseményekről szóló riportok óta azonban a jelenség futó-

tűzként terjed egész Dél-Kaliforniában, tehát várjuk ki a végét, mielőtt ítéletet mondunk.

 11

Frank Bartleman, aki ugyancsak részt vett a Lee otthonában tartott alkalmakon, és

Asberry-nél a Bonnie Brae Srtreet-en, írt egy életszerű beszámolót az Azusa Street-i Misszió-

ról. Később így írta le az istentiszteletet:
15

A Szellem megszólaltatta a „mennyei kórust” a lelkemben. Egyszer csak azon kaptam

magam, hogy csatlakozom a többiekhez, akik vették ezt az „ajándékot”. Ez spontán meg-

nyilatkozás és elragadtatás volt, amit földi nyelv ki nem fejezhet… Ez valóban „új ének”

volt a Szellemben… Néha szavak nélkül jött, máskor „nyelveken”. Csodálatos hatással

volt az emberekre. Mennyei légkört teremtett…

Eleinte nem voltak az „Azusán” hangszereink. Nem éreztük szükségüket… Minden

spontán történt. Minden régi ismert himnuszt emlékezetből énekeltünk, ahogy Isten Szel-

leme buzdított minket. Az „Eljött a Vigasztaló” volt valószínűleg az az ének, amit leg-

többször énekeltünk. Frissen és erőteljes szívvel énekeltük. Ó, mennyire betöltött és meg-

borzongatott minket Isten ereje! Akkoriban a „vérről” szóló énekek nagyon népszerűek

voltak… Az „új ének” teljesen különbözött, nem emberi szerzemény volt.

Seymour testvér általában két üres cipős doboz mögött ült, melyek egymásra voltak

rakva. Rendszerint a felső dobozban tartotta a fejét az alkalom során, és imádkozott. Nem

volt helye büszkeségnek. Az összejövetelek szinte folyamatosan zajlottak. Kereső lelkek

csaknem minden órában érkeztek, nappal és éjjel is. A hely sosem volt zárva és sosem volt

üres. Az emberek jöttek, hogy találkozzanak Istennel…

Semmilyen téma vagy alkalom nem volt előre bejelentve, sem az, ki fog prédikálni.

Senki sem tudta, mi fog történni, mit készül tenni Isten. Minden spontán zajlott, ahogy a

Szellem rendelte…

Amikor először léptünk ide, amennyire lehetett, kerültük az emberi érintkezést és az

üdvözléseket. Először Istennel akartunk találkozni. Elrejtettük a fejünket valamelyik pad

mögé egy sarokban, imádkoztunk, és csak a Szellemben akartunk találkozni az emberek-

kel, hogy többé senkit se ismerjünk „test szerint”. Az összejövetelek maguktól kezdődtek,

spontán, bizonyságtételekben, dicsőítésben és imádatban…

Valaki beszélhetett. Váratlanul leszállt a szellem a gyülekezetre. Isten Maga hívta elő-

re az embereket a szószékhez. Az emberek a földre estek a helységben, akár egy csataté-

ren, vagy tömegesen futottak ki a szószékhez Isten elé.

Az Apostoli Hit az alábbi leírást tartalmazta az 1906-os novemberi számban:
16

Hatalmas pünkösdi ébredést lehet látni itt reggel tíz órától, körülbelül éjfélig…

Olyan hatalom van az Ige Szellemben való hirdetésében, hogy az embereket remegés

járja át a padokon. A szószékhez jövet sokan földre esnek Isten ereje alatt, és közben

gyakran nyelveken szólnak. Az erő néha leszáll az emberekre, és ők izgatottá válnak a

Szellem által a bizonyságtétel vagy a prédikáció alatt, és bibliai élményeket élnek át…

A megnyilvánulások nem kiabálások, tapsolások vagy ugrálások, amiket gyakran lehe-

tett látni sátoros összejöveteleken. Ők remegnek, mint a korai kvékerek, és az történik ve-

lük, amit a régi metodisták „rángatózás”-nak neveztek. Közben Isten Szelleme alatt keze-

ket látsz felemelkedni, és nyelveken szólást hallasz. Mások énekeket énekelnek, melyet a

mennytől tanultak, és az arcuk ragyog, más arcokon könnyek patakzanak végig. Sokan ve-

szik a Szellemet kézrátétel által…

Nyolc-tízéves kisgyerekek állnak a szószék padjain, és bizonyságot tesznek a Szent

Lélek keresztségről, és nyelveken szólnak. A gyermek-összejöveteleken tipegő kisgyere-

kek térdelnek és keresik az Urat.

 12

Figyelemre méltó, milyen szabadnak érzi magát minden nemzetből való… Egyetlen

„edény” sincs elutasítva, melyet Isten használni tud, sem bőrszín, sem öltözködés, sem is-

kolázottság hiánya alapján…

Az éneklést a szabadság jellemzi… Gyakran feláll valaki, és egy ismert éneket énekel

új nyelven.

Az Azusa Street-i Misszió tanítása

1907 októberétől 1908 januárjáig az Apostoli Hit számai a következő hét tanítást közölték,

mint „Krisztus alaptanításait”.
17

1. Megtérés.

2. Hit Urunkban és Megváltónkban, Jézus Krisztusban.

3. Vízkeresztség.

4. Megszentelődés.

5. Szent Szellem keresztség.

6. Az Úr Jézus Krisztus második eljövetele.

7. Utolsó ítélet.

Az eredeti hitvallás, melyet a misszió tett közzé, hat pontot sorolt fel és tárgyalt: hit, meg-

igazulás, megszentelődés, Szent Lélek keresztség és gyógyulás. Ezek közül három megkülön-

böztethető, döntő élmény Istennel, és a teljes üdvösség része:
18

Első munka – Megigazulás, Isten ingyen kegyelmének cselekedete, mely által bűnbo-

csánatot nyerünk. ApCsel. 10,42., 43., Róm. 3,25.

Második munka – Megszentelődés, a kegyelem második, és egyben utolsó munkája. A

megszentelődés Isten ingyen kegyelmének a cselekedete, mely szentté tesz minket… A

megszentelődés megtisztítás a szentségre…

A Szent Lélek keresztség az erő ajándéka a megszentelt élet számára; tehát amikor

megkapjuk, ugyanazzal a bizonyítékkal kapjuk meg, amivel az apostolok kapták Pünkösd

napján (ApCsel. 2,3.; 4.), az új nyelveken való szólással.

Bár az Azusa Street-i hívők azt vallották, hogy az ember üdvözül a kegyelem „első mun-

kája” által, a megszentelődést és a Szent Lélek keresztséget megelőzően, mindhárom élményt

a „bibliai üdvösség” részének tartották. Az Apostol Hit első száma az első oldalon ezt a főcí-

met és alcímet írta: „Pünkösd eljött: Los Angelest a Biblia Üdvösség ébredése látogatta meg

és a Pünkösd, ahogy az Apostolok cselekedeteinek könyvében olvassuk.”
19

 Az Apostoli Hit

1906-os novemberi száma úgy írja le a Szent Lélek keresztséget, „mint valóságos bibliai üd-

vösséget”, „a Krisztus Jézusban való felső elhívás árának jelét,” és a „mennyet a lelkünk-

ben”.
20

 1908-ban William Seymour azt írta: „Ha megszentelődtél és megkeresztelkedtél Szent

Lélekkel és tűzzel, az Ő házastársa vagy. Istennek van egy olyan népe, akik megfelelnek a

Bibliai elvárásoknak ebben a hatalmas üdvösségben. Áldott legyen az Ő szent neve. Ámen!”
21

Parhamot követve Seymour gyakran idézte a tíz szűz példázatát, hogy a Szent Lélek ke-

resztség fontosságét hangsúlyozza. Ebben az alkalmazásban az öt szűz olaja a Szent Lélek.

Tehát csak azok, akik megkeresztelkedtek Szent Lélekkel, lesznek részesei az elragadtatás-

nak, és részesülnek a Bárány menyegzői vacsorájából. Azok a keresztények, akik nem vették

a Szent Lelket, el fogják szenvedni a Nagy Nyomorúságot, és mártírhalált fognak halni. Így

magyarázta ezt:
22

 13

Azok, akik engedély kapnak a belépésre (a Bárány menyegzői vacsorájára), azok, akik

megigazultak, megszentelődtek és megkeresztelkedtek Szent Lélekkel – elpecsételve a

megváltás napjára… Mindenek felett meg akarjuk szerezni az olajat, magát a Szent Lel-

ket… Most van az ideje, hogy vegyünk olajat: ez az Úr Jézus lábainál való tartózkodás és

a Szent Szellem keresztség vétele…

Azok, akik kimaradnak az elragadtatásból, de továbbra is hűségesek Istenhez és nem

vették magukra a fenevad bélyegét, bár mártírhalált fognak halni, fel fognak támadni,

hogy uralkodjanak Krisztussal… De mi, akik elragadtatunk a Bárány menyegzőjére,

megmenekülünk a csapások elől, melyek elkövetkeznek a földre…

Drága szeretteim, csak a bölcs szüzek fognak találkozni a mi Urunkkal és Megváltó

Jézus Krisztusunkkal, és mennek vele a Bárány menyegzői vacsorájára – nem elég meg-

váltottnak lenni és megszentelődni, tiszta és szeplőtelen szívvel, hanem meg kell keresz-

telkedni Szent Lélekkel.

Az Apostoli Hit cikkei megerősítik, hogy azok, akik folyamatosan Istennel járnak, megér-

tik a Szent Lélek üzenetét és megtapasztalását, és figyelmeztetik azokat, akik elutasítják ezt az

üzenetet és megtapasztalást, hogy elveszhetnek:
23

 Barátaim, ha megvalljátok, hogy tudtok Isten Szelleméről, és nem ismeritek fel,

amikor eljön, van okotok az aggodalomra szellemi állapototok miatt.

 Férfiak és nők, akik világosságban járnak, hamar meglátják, hogy ez Istentől van.

 Sok egyháztag kifizeti az útját a pokolba. Prédikátoroknak fizetnek azért, hogy a

Szent Lélek keresztség ellen prédikáljanak. Megmérgezik őket az igazság ellen, és

ez elátkozza a lelküket. Az embereknek szükségük van a Szent Lélek keresztségre,

hogy ismerhessék Istent.

 Az utolsó ítélet után látni fogunk férfiakat és nőket, akik megvetették ez a szentséget

és keresztséget, a tüzes pokolba vettetni… Ó fogadjátok el ezt az üdvösséget!

 Hogyan kerülheted el a poklot, ha megütközöl ezen a drága evangéliumon, ha fi-

gyelmen kívül hagyod ezt az evangéliumot, melyben Isten megígérte, hogy jelek és

csodák követnek?

Az Azusa Street-i hívők úgy beszéltek a Szent Lélek keresztségről, mint döntő forduló-

pontról az életükben. Bár azonosították a megtérés és a megszentelődés korábbi élményeit,

bizonyságtételük sajátosan úgy írta le a Szent Lélek keresztséget, mint azt a pillanatot, amikor

megtapasztalták Jézus Krisztus teljes megmentő erejét:
24

 Adolph Rosa (Portugál metodista lelkimunkás a Cape Verde Island-ről): „Minden

büszkeség és egó és önteltség eltűnt, és valóban meghaltam a világnak, mert Krisz-

tus volt bennem az Ő teljességében.”

 William Durham (neves chicagoi pásztor): Olyan erő szállt le rám, mint soha aze-

lőtt. Végül, de nem kevésbé, mély szeretet és boldogságot éreztem a lelkemben,

amiről soha nem is álmodtam, és egy szent nyugalom töltött el, egy szent öröm és

békesség, mely mélyebb és édesebb volt mindennél, amit valaha átéltem, még

megszentelt életemben is. És ó! Micsoda győzelmet ad minden nap!”

 Maggie Geddis: „Ó, a szeretet, öröm és békesség úgy elárasztotta egész lényemet,

amikor felkeltem a földről. Valóban új teremtés lettem.”

 C. H. Mason (az Isten Egyháza Krisztusban alapítója): „Ez házasság volt Krisz-

tussal… Teljesen uralma alá kerültem… Teljes halál volt a számomra… Isten di-

csősége betöltötte a templomot.”

 14

Amikor Mason ellátogatott az Azusa Street-re, előrement a szószékhez, amikor a bűnösö-

ket megigazulásra hívták, noha vezető volt saját szentség-felekezetében. Így beszélt akkori

gondolatairól: „Lehet, hogy nem vagyok megtérve, és ha nem, Isten tudja, és megtéríthet en-

gem.”
25

Az Azusa Street-i misszió megerősítette, hogy a Szent Lélekkel való keresztség „bibliai

bizonyítéka” a nyelveken szólás. Seymour azt írta 1907-ben: „Szeretteim, amikor megkeresz-

telkedtünk Szent Lélekkel és tűzzel, biztos, hogy nyelveken szóltunk, ahogy a Szellem adta

szólnunk. Nem törekedtünk a nyelvekre, de kerestük a keresztséget Szent Lélekkel és tűz-

zel.”
26

 Sokan, akik más országokból érkeztek az Azusa Street-re, beszámoltak arról, hogy sa-

ját anyanyelvükön hallották szólni azokat, akik vették a Szent Lelket. Arról is beszámoltak

némelyek, hogy látták a dicsőség lángnyelveit és felhőit.

Az Azusa Street-i Misszió nem hitt a keresztségi megújulásban, de hangsúlyozta a vízke-

resztség szükségességét, mint az Úr parancsát, és a vízkeresztséget a „teljes evangélium” ré-

szének tekintették.
27

A keresztség nem megmentő rendelkezés, de lényeges, mivel az Urunk parancsa.

Márk 16,16. és az ApCsel. 2,38… Ez engedelmesség Jézus parancsának, a megmentő hitet

követően. Hisszük, hogy minden igaz hívő gyakorolja…

Olyan tanítványnak kell kiszolgáltatnia, aki meg van keresztelve Szent Lélekkel és

tűzzel, az Atya a Fiú és a Szent Lélek nevében. Mát. 28,19-20…

Hisszük, hogy tanítanunk kell Isten népének minden dolog figyelembevételét, amit

Urunk parancsolt nekünk (Máté 28,20.), megtartva minden parancsot és minden szó alap-

ján élve, mely Isten szájából származik. Ez a teljes evangélium.

A fenti állásfoglalásból kiderül, hogy a szentháromság formulát használták a keresztelke-

désnél. Legalább néhány megtérő azonban Jézus nevében keresztelkedett meg az Azusa Stree-

ten. 1907 márciusában egy Joshua Sykes nevű lelkimunkás megalapította a Pünkösdi Egyhá-

zat Los Angelesben, mely Krisztus nevében írta elő a keresztséget, és nem a szentháromság

formula szerint.
28

A Jézus Krisztusban Való Hit Apostoli Gyülekezete hivatalos története sze-

rint egy mexikói-amerikai egyetlenség-hívő pünkösdi szervezet azt állítja, hogy egy Luis

Lopez nevű ember vette a Szent Szellemet az Azusa Streeten, és megkeresztelkedett Jézus

nevében 1909-ben.
29

 Amikor azonban később vita támadt a keresztelkedési formula körül,

Seymour a szentháromság-tan és a szentháromság formula mellett állt ki, de továbbra is fenn-

tartott bizonyos közösséget a Jézus Neve hívekkel.
30

Szentség-örökségükhöz híven az új pünkösdiek hangsúlyozták a szent életet mind belső-

leg, mind külsőleg. Az egyik cikk azt írta: „(Jézus) visszatart a hazugságtól, a szerencsejáték-

tól, a kártyától, a lóversenytől, a whisky és sörivástól, a csalástól, és mindentől, ami bűnös

vagy démonikus. Az Úr Jézus Krisztus megtisztít téged, és minden tekintetben egészségessé

tesz.”
31

Egy másik cikk bizonyságot tesz arról, hogy két nő letette az ékszereit, miután a Szel-

lem meggyőzte őket, és így fejezi be: „A Szellem tehát az Igével összhangban munkálkodik,

arra tanítva a népét, hogyan öltözködjön a Biblia szerint. Az arany órákat, gyűrűket, stb. levet-

ték, és az evangélium hirdetésére adták oda.”
32

 Seymour így buzdította őket: „Ó szeretteim,

miután világosságot kaptatok, ez szentség vagy pokol. Isten arra hív el férfiakat és nőket

ezekben a napokban, hogy éljenek a bűntől szabad, szent életet.”
33

Parham és Seymour hanyatlása

Miután Parham Zion City-ben szolgált, ellátogatott az Azusa Street-i Misszióba 1906 vé-

gén, Seymour meghívására, aki kezdetben elismerte őt, mint a mozgalom elindítóját.
34

Parham azonban az istenimádat megnyilvánulásait túlzónak érezte, és túlságosan nagy hatású-

 15

aknak a feketéket. Bár elismerte, hogy sokan őszintén vették a Szent Szellemet az Azusán,

kijelentette, hogy a missziót „szélsőséges vad tűz, fanatizmus,” és hamis megnyilvánulások

jellemzik.
35

 Nyilvánvaló, hogy faji előítéletek befolyásolták, és neheztelt is azért, mert az éb-

redés nem az ő irányítása alatt volt. Ekkor Seymour teljesen elvetette Parham vezetőségét.

A következő évben, 1907 júliusában Parhamet letartóztatták a texasi San Antonióban er-

kölcsi bűn vádjával.
36

 Bár a vádat hamarosan ejtették, az ellenfelei nyilvánosságra hozták az

incidenst, különösen Zion vezetése. Parham rövidesen elveszítette követői nagy részét, és a

befolyását. Otthonából folytatta tovább evangélizációs szolgálatát a kansasi Baxter Springs-

ben. 1929-ben bekövetkezett haláláig Parham csupán a perifériáján volt a mozgalom vezeté-

sének, melyet ő indított el. Egy kis csoport maradt hű hozzá, mely ma is létezik Apostoli Hit

néven, a Baxter Springs-i bibliaiskola köré összpontosulva.

Talán, hogy távolságot tartsanak Parhamtől, más vezetők inkább pünkösdiként írták le

magukat, semmint apostoliként. Végül az „Apostoli” kifejezést elsősorban az egyetlenség-

hívő pünkösdiek használták. Különösen a túlnyomórészt fekete vagy spanyolajkú egyetlenség

csoportok között használatos ez a kifejezés.

Florence Crawford (1872-1936), egy Azusa Street-i tag 1906-ból, elindított egy Apostoli

Hit mozgalmat az oregoni Portlandben 1908-ban, mint Seymour szervezetének riválisát. Nem

fogadta el Seymour házasságát Jennie Moore-ral, és úgy érezte, Seymour nem hangsúlyozza

úgy a megszentelődés tanát, ahogy kellene. Elvitte Seymour címlistáját, ily módon leállította

az újságját, és saját újságot indított, amelyet szintén Az Apostoli Hit-nek nevezett. Csoportja

ma is létezik, mint kis szervezet. Tanításainak követői éveken át úgy voltak ismeretesek, mint

szigorú szentség-követők viselkedésben, öltözködésben, és elkülönülésben azoktól, akik nem

így tettek.

Seymour küzdött Parhammel, Crawforddal és William Durhammel (lásd a 2. fejezetben) a

vezető szerepért. Az Azusa Street-i ébredés 1909-ben lanyhulni kezdett, 1911-ben ismét meg-

elevenedett Durham prédikációja nyomán, majd újra mérséklődött 1912-ben. A fehérek nagy

része elhagyta a missziót, és 1905-ben Seymour megváltoztatta a gyülekezet alapszabályát,

megszabva, hogy a vezető mindig a „szín embere” legyen. Elvetette a nyelvek tanából azt is,

hogy ez a Szent Szellem kezdeti bizonyítéka, azt tartva, hogy a nyelvek nem jönnek mindig

azonnal, noha még mindig elvárható, mint jel, mely a Szent Szellem keresztséget követi.

Seymour 1922-ben bekövetkezett halála után a felesége folytatta a pásztor szolgálatot, míg az

egészsége meg nem romlott. Az épületet 1931-ben lebontották.

Szembenállás és üldözés

A korai pünkösdiek különféle szembenállással és üldözéssel találkoztak. A fennálló fele-

kezetek – különösen a szentség-csoportok és a fundamentalisták – kifejezetten ki akarták őket

szorítani, megbélyegezték őket, „szenthenger”-nek csúfolták őket, és azt mondták, az ördögtől

valók. Neves szentség-vezetők állították, hogy a pünkösdi mozgalom a „Sátán utolsó hánya-

déka”, „határozottan nem Istentől való”, „gonosz és hitehagyó”, „keresztényellenes”, „testi és

ördögi”.
37

 Mások „eretnekségnek” tartották a mozgalmat, és „szektának”.
38

 A pünkösdi mun-

kásokat megfenyegették, megverték, rájuk lőttek, kátrányba és tollba hempergették. Megdo-

bálták őket kővel, rohadt gyümölcsökkel, zöldségekkel, és tojással. A sátrak köteleit elvágták;

a sátrakat és az épületeket felgyújtották. Howard Goss ezt így magyarázta:
39

Sohasem lehetünk biztosak abban, hogy minket nem ér támadás. Egyes munkásokat

megtámadtak, másokat megvertek, másoknak csontját törték, másokat bebörtönöztek, má-

sokat a város elhagyására kényszerítettek, volt, akit tojással dobáltak meg, volt, akit meg-

lőttek. Megköveztettünk, de legalább nem „fűrészeltettünk ketté”.

 16

Az istentiszteleteinket éveken át huligánok zavarták meg. Sátrakat, épületeket, és

gyakran rezidenciákat gyújtottak fel; az ivóvizet megmérgezték, az ablakokat betörték.

Néha feldühödött csőcselék fenyegetett minket vagy dühöngő személyek, ha valamelyik

családtagjuk megtért. Gyakran semmilyen védelmünk nem volt. Voltak idők, amikor a

rendőrség inkább becsukta a szemét, mert idegenek voltunk, ők pedig a várostól kapták a

fizetésüket.

A korai pünkösdi prédikátorok közül sokan rendkívüli áldozatokat hoztak az evangélium

hirdetéséért. Hit által éltek, és gyülekezeteket indítottak el sátrakban, kerteket gondoztak, ki-

rakatüvegeket mostak és termeket béreltek. Egy nem pünkösdi történész, Robert Mapes így írt

a nehézségeikről:
40

Gyakran rendkívüli szegénységben éltek, csak kevés pénzből vagy teljesen pénztele-

nül, ritkán tudták, hol fogják tölteni az éjszakát, vagy miből fognak enni, pajtákban, sát-

rakban és parkokban aludtak, vagy a missziós épület fapadján, és néha börtönben. A mun-

kások csoportja összeadta csekély pénzét, vettek egy sátrat, vagy béreltek egy termet, és

közösségben éltek az összejövetelek helyén, időnként lisztet és vizet, vagy rizst, szardíniát

és kolbászt hoztak… A pünkösdiek legfőbb értéküket az áldozathozatal szellemében talál-

ták meg, és vezetőik rendkívüli buzgalmában.

Összefoglalás

Charles Parham szolgálata és tanítása közvetlen elindítója volt a pünkösdi mozgalomnak.

Az üzenet különbözősége, melyet ő és tanítványai hirdettek, a Szent Lélek keresztség volt a

nyelveken szólás kezdeti bizonyítékával.

Ahogy e sorozat 1. és 2. kötete feltárta, semmi esetre sem ez volt az első eset a bibliai idők

óta, amikor valaki Szent Szellemet vett a nyelveken szólás bizonyítékával. Ez volt azonban az

első feljegyzett időszak a modern egyháztörténetben, amikor az emberek Szent Szellemet vet-

tek a nyelveken szólás elvárásával. A nyelvek bibliai ismerete és bizonyító szerepének elvá-

rása az, ami ezt a mozgalmat megkülönbözteti a Szellem korábbi kitöltetésétől, és vezet köz-

vetlenül a pünkösdizmushoz, mint megkülönböztethető mozgalomhoz. A pünkösdiek azoktól

a hívőktől is különböznek, akik korábbi időkben hirdették ezt az élményt, mint normát, és biz-

tattak mindenkit az elfogadására. E tanítás nélkül, mely szerint a nyelvek a Szent Lélek véte-

lének kezdeti bizonyítéka, a modern pünkösdi mozgalom sosem indult volna útjára.

William Seymour ugyanolyan jelentős a mozgalom történetében. Az Azusa Street-i ébre-

dés, melyet ő vezetett, lett a lendítőereje a pünkösdizmus világszerte való elterjedésének. Bár

Seymour hatása 1911 után gyorsan csökkent, a világon minden pünkösdi szervezet közvetle-

nül vagy közvetve Seymour Los Angeles-i Azusa Street-i Missziójának köszönheti létét.

A pünkösdi mozgalom logikus és biblikus továbbfejlődése volt az 1500-as évek protestáns

reformációjának, az 1700-as évek metodista ébredésének, és az 1800-as évek szentség-

mozgalmának. Ez volt a következő lépés az apostoli tan és tapasztalat helyreállításában a

gyakorló kereszténység körében.

A modern pünkösdizmus nem vezethető vissza szigorúan egyetlen személyre, és gyorsan

terjedt túl minden egyszemélyű vezetésen. Parham és Seymour alapvető szerepet játszottak a

kifejlődés éveiben, de a bibliai tan és tapasztalat helyreállítása csoportos eredmény volt. Ér-

dekes, hogy sem Parham, sem Seymour nem az első személyek voltak a csoportjukban, akik

Szent Szellemet vettek. Sok vezető hirtelen felbukkant, a mozgalom spontán szellemi izzás

nyomán terjedt, és egyetlen középponti emberi tekintély sem volt képes formálni, irányítani

vagy ellenőrizni. Nem egy személy hozta létre, hanem Isten szuverén mozgása válaszul a

szellemi éhségre, és az őszinte hívők ezreinek keresésére.

 17

2. A Befejezett Munkáról szóló vita

Az első tanbeli megosztottság a pünkösdi mozgalomban a megszentelődés körül támadt.

Parham és Seymour egyaránt a wesleyánus szentség-álláspontot vallotta, mely szerint a meg-

szentelődés a kegyelem második munkája, és a Szent Szellem keresztséget harmadik megta-

pasztalásként tették hozzá. Azt tanították, hogy az embernek először meg kell térnie vagy

megigazulnia. Ezután megszentelődésre van szüksége, amikor azonnal megtisztul a belső

bűntől. Akkor és csak akkor keresztelkedhet meg Szent Szellemmel. Mielőtt rátérnék a tanbeli

megosztottság tárgyalására, kövessük nyomon számos más fontos pünkösdi csoport megala-

kulását, melyek elfogadták ezt a tanítást.

G. B. Cashwell, ébredés keleten, és a Pünkösdi Szentség Egyház

A pünkösdizmus terjedésének az Azusa Street-i ébredéstől az egyik legkiemelkedőbb pél-

dája Gaston Barnabas Cashwell története (1862-1916), neves lelkimunkása volt az Észak-

Karolinai Szentség Egyháznak, mely Pünkösdi Szentség Egyház néven vált ismertté. Miután

Cashwell vette a Szent Szellemet az Azusa Street-en 1906 végén, visszatért Észak-

Karolinába, és hirdetni kezdte a pünkösdi üzenetet szülővárosában, Dunnban.

Egy nagy ébredés indult el, melyet sok lelkimunkás meglátogatott, és egészen 1907 janu-

árjáig tartott. Számos lelkimunkás, felekezeti vezető és laikus vette a Szent Lelket. Ennek

eredményeként négy kis szentség-szervezet délen pünkösdi lett: a Pünkösdi Szentség Egyház,

a Szent Sátor Pünkösdi Egyház, és a Szabad Akarat Baptista Egyház. Az első három hamaro-

san egyesült, és az így létrejött szervezetet jelenleg Nemzetközi Pünkösdi Szentség Egyház-

nak nevezik. A negyedik csoport Pünkösdi Szabad Akarat Baptista Egyház néven vált ismert-

té.

Az egyik férfi, aki vette a Szent Szellemet Cashwell vezetése alatt, Joseph H. King volt

(1869-1946), általános felügyelője a Tűzzel-Keresztelt Szentség Egyháznak (mely 1900-ban

alakult), és később a Pünkösdi Szentség Egyház püspöke lett haláláig. Korábban a Tűzzel-

Keresztelt Szentség egyház, melyet Benjamin Irwin alapított 1895-ben, azt tanította, hogy a

„harmadik áldás”, a megigazulás és a megszentelődés után, a „tűzkeresztség”. Most ezt azo-

nosították a Szent Lélek keresztséggel a nyelveken szólással együtt, harmadik áldásként.

Az Isten Gyülekezetei későbbi alapítói, M. M. Pinson és H. G Rodgers ugyancsak

Cashwell szolgálata alatt vették a Szent Lelket. Messzire terjdő hatása nyomán Cashwell úgy

vált ismertté, mint a Pünkösd déli apostola. Később azonban politikai konfliktusok miatt el-

hagyta a Pünkösdi Szentség Egyházat, és szolgálatát korábbi szervezetében, a Metodista Egy-

házban folytatta.

A. J. Tomlinson és az Isten Egyháza

1908 jauárjában Ambrose Jessup Tomlison (1865-1943), az Isten Egyházának általános

felügyelője meghívta Cashwellt, hogy beszéljen a szervezet vezetői előtt a Tennesse-beli

Clevelandben. Miközben Cashwell prédikált, Tomlison vette a Szent Szellemet, a földre esett,

és nyelveken szólt. Ezek után ez a csoport is pünkösdi lett.

Az Isten Egyházát 1886-ban alapította R. G: Spurling, mint szentség-szervezetet, melyet

eredetileg Keresztény Uniónak, később pedig Szentség Egyháznak neveztek. 1896-ban nagy

ébredés söpört végig a Shearer Schoolhouse-on, az Észak-Karolinai Cherokee megyében. Kö-

rülbelül 130 ember vette a Szent Szellemet nyelvekkel, és sok gyógyulás történt. Ez az él-

mény azonban nem vált tanná, sem a csoport, mint egész, nem törekedett rá. Amikor 1906-

 18

ban a pünkösdi mozgalom széles körben ismert lett, az Isten Egyházában sokan törekedni

kezdtek a Szent Szellem keresztségre a nyelvekkel, és hirdetni is kezdték.

1907-ben a szervezet hivatalosan Isten Egyháza néven vált ismertté, de ezt a nevet már vi-

selte egy másik szentség-szervezet, mely soha nem fogadta el a pünkösdi üzenetet. A kevere-

dés elkerülése végett a két csoport a központjuk alapján lett megkülönböztetve. A pünkösdi

csoport lett Isten Egyháza (Cleveland Tennessee), míg a nem pünkösdi lett Isten Egyháza

(Anderson, Indiana).

1904-ben Tomlisont életre szólóan megválasztották általános felügyelőnek, de mivel elé-

gedetlenek voltak tekintélyelvű vezetésével, 1923-ban elvették tőle a tisztséget. Nem fogadta

el az elmozdítását, és elszakadt a szervezettől egy csoport élén, melyet az igazi egyháznak te-

kintett. Végül ez a Prófécia Istenének Egyháza néven lett ismert, melynek a központja ugyan-

csak Cleveland, Tenessee-ben volt.

B. H. Mason és az Isten Egyháza Krisztusban

Röviddel az Azusa Street-i nagy ébredés után egy neves lelkész, William H. Durham

(1973-1912) kezdte megkérdőjelezni, hogy a megszentelődés valóban különálló tapasztalat-e.

Durham baptista volt, akinek megtérési élményben volt része 1898-ban. A szentség-tanítás

hatása nyomán, három éven kutatta a megszentelődés egy meghatározott élményét. Végül

1901-ben átélt valamit, amit megszentelődésnek nevezett, és úgy kezdte tanítani a megszente-

lődést, mint a kegyelem második munkáját.

Durham hamarosan szolgálatba kezdett Chicagóban, melyet North Avenue Missziónak

neveztek Charles Parham hatására, aki a közeli Zionban prédikált, Durham missziójának sok

tagja vette a Szent Lelket. Durham meg volt győződve arról, hogy ez a tapasztalat valódi.

1907 elején ellátogatott az Azusa Street-i ébredéshez Los Angelesbe, és március 2-án betölte-

kezett Szent Lélekkel.

Saját bizonyságtétele szerint Durham három fontos következtetésre jutott ebben az idő-

ben.
41

 Először, a Szent Lélek keresztség különbözik azoktól az élményektől, melyet megté-

résként és megszentelődésként azonosított. „Első alkalommal láttam tisztán a különbséget a

Szellem hatása és a közöttünk való jelenléte, valamint a bennünk való, személyes lakozása

között.”

Másodszor felismerte, hogy nem lehet egyszerűen „igényelni” a Szent Lélek keresztséget,

ahogy a szentség-hívők teszik, akik a teljes megszentelődéssel azonosítják. „Nem térdelhet-

tem az oltárnál, igényelhettem a Szent Lelket, aztán tovább állok. Ez egy valóságos tapaszta-

lat volt. Várnom kellett, amíg eljött.”

Harmadszor, a nyelveken szólás változatlanul a kezdeti bizonyítéka ennek a tapasztalat-

nak. „Drága olvasóim, nem biztos, hogy a Szellem ugyanúgy viselkedik veletek, mint velem;

de amikor lakozást vesz bennetek, nyelveken fog szólni, és magasztalja Istent.”

Durham Szent Szellem keresztsége dicsőséges volt. Elterülve feküdt a földön három órán

át, hol egyik testrésze, hol másik reszketett, és végül hosszú időn át nyelveken szólt. Ez a ta-

pasztalat teljesen felülmúlta az 1901-ben kapott áldását. Arra jutott, hogy a megszentelődés,

nem elkülönült munkája a kegyelemnek a megtérés után, hanem ez a Szent Lélek keresztség a

nyelveken szólás jelével, mely valóságos tapasztalat, amire a megtért személynek törekednie

kell. Az 1901-es tapasztalatát átértékelte az 1898-as megtérésének a megújulásává.

Attól a naptól, hogy vette a Szent Lelket, Durham többé nem a kegyelem különálló mun-

kájának hirdette a megszentelődést. Helyette azt írta: „a Szellem kezdte feltárni a szívemben

Krisztus befejezett munkáját a Golgota keresztjén… A Szellem folyamatosan megmutatta a

szívemben a drága evangéliumot, ahogy az apostolok hirdették; az azonosulást Jézus Krisz-

tussal a halálában, eltemettetésében és feltámadásában.”
42

 19

1910-ben Durham hirdetni kezdte, amit úgy nevezett: „befejezett munka a Golgotán”. Azt

tanította, hogy nincs második munka, amit megszentelődésként ismerünk. Ehelyett a meg-

szentelődés a megtérés szerves része, és egy állandó folyamat. Ahhoz, hogy szentek legyünk,

nem kell a kegyelem második munkájára törekednünk, hanem egyszerűen csak alkalmaznunk

kell a Golgotán befejezett munka áldásait. Azonnal megszentelt életet kezdhetünk annak fel-

ismerése által, hogy Jézus vére megszerzett számunkra mindent, amire szükségünk van. Azt

magyarázta: „Az élő hit, mely megigazítja az embert, bevonja őt Krisztusba, a megszentelőbe,

Akiben teljes, nem csak a megszentelődés tekintetében, hanem minden tekintetben, ami az

üdvösségéhez tartozik.”
43

Durham azzal érvelt, hogy a „kegyelem második munkájának elmélete jobban elvakította

az embereket az evangélium egyszerű igazságára, mint bármely más elmélet”, mert sok „iga-

zán megtért embert” vezetett arra a hitre, hogy nem üdvözül addig, amíg el nem nyerte a má-

sodik munkát. „Azt mondták nekik, hogy amikor Isten bűnbocsánatát elnyerték, Isten bűnben

és romlottságban hagyta őket, ami a kegyelem egy második munkáját teszi szükségszerűvé,

hogy megmeneküljenek a pokoltól.” Valójában, amikor valaki megtér és hisz, „megszabadul a

bűntől, a haláltól, és a pokoltól, Isten igazi gyermekévé válik, örök életet kap, és nincs szük-

sége a kegyelem egy másik munkájára, hanem arra van szüksége, hogy Krisztusban legyen,

Szellemben járjon, ragaszkodjon a hithez, növekedjen a kegyelemben, valamint Isten és

Krisztus ismeretében.”
44

A megtéréskor a hívő nem csak megigazul (bűnbocsánatot nyer), hanem meg is szentelő-

dik (megtisztul a szíve). „Isten a megtérésben bevonja az embert Krisztusba, és szentté teszi,

lemosva minden bűnét, külsőleg és belsőleg, és egy új, tiszta szívet ad neki, így új teremtéssé

teszi.”
45

Durham szerint a kegyelem második munkájának tana levon az evangéliumból és a Kien-

gesztelésből, arra utalva, hogy Krisztus kiengesztelő áldozatának nem elegendő az ereje ah-

hoz, hogy teljesen megszabadítsa az embert a bűntől, amikor megtér és hisz. Ezért ragaszko-

dott ahhoz. „a befejezett munka messze a legfontosabb tanítás a Bibliában.”
46

A vita kitör

Durham a befejezett munka üzenetét először egy pünkösdi összejövetelen hirdette Chica-

góban, 1910-ben. Ugyancsak 1910-ben vezetett egy sátoros összejövetelt az arkansasi

Malvernban, ahol akkoriban Howard Goss volt a pásztor. Meggyőzte Gosst és Parham számos

korábbi követőjét üzenetének igazságáról. A vita azonnal kirobbant.

1911-ben Durham visszatért Los Angelesbe. Az ébredés középpontja az Azusa Street-i

Misszióból az Elmer Fisher Upper Room Misszióba tevődött át. Durham szeretett volna pré-

dikálni ott, de a vita miatt Fisher nem engedte. Akkor Durham elment az Azusa Street-i Misz-

szióba. Seymour távol volt egy körutazáson, és Durhamnek megengedték, hogy prédikáljon.

Nagy ébredés tört ki, ami emlékeztette a részvevőket az Azusa Street 1906-09-es arany-

korára. Sokan a második Azusa-i kitöltetésnek nevezték. Frank Bartleman azt írta, hogy ez

volt a késő eső második zápora. Kevesebb, mint három hónap alatt több, mint 150-en tölte-

keztek be Szellemmel, sok visszaeső megújult, és jelentős gyógyulások történtek. Durham a

sikert a nyelvekre, mint a Szent Lélek kezdeti bizonyítékára helyezett hangsúlynak tulajdoní-

totta (melyet Seymour többé nem hangsúlyozott) és a befejezett munka üzenetének.
47

Amikor azonban Seymour visszatért, szembe fordult Durham tanával, és saját tapasztala-

tára hivatkozva lelakatolta a misszió ajtaját, így Durham nem folytathatta ott a szolgálatát.

Durham ugyanúgy válaszolt, ahogy Seymour öt évvel korábban. Saját szolgálatot hozott létre

a 7. Streeten és a Los Angeles Streeten, és az ébredés folytatódott. Ebben az időben Harry

Van Loon és Frank J. Ewart voltak a segítőtársai. Néhány hónappal később Durham visszatért

Chicagóba, saját útjára bocsátva új Los Angeles-i misszióját.

 20

A befejezett munka üzenete gyorsan terjedt az ébredési szolgálatok nyomán, és egy idő-

szakos folyóiratnak köszönhetően, melyet Durham adott ki, és Pünkösdi bizonyságtétel-nek

(Pentecostal Testimony) nevezett. Durham prédikációja erőteljes volt, és az üzenete nagy hitet

ébresztett. Négyszáz ember vette a Szent Szellemet személyes szolgálata során 1911-ben, és

kétszáz 1912 első három hónapjában.
48

A pünkösdi mozgalom akkori főbb vezetői azonban valamennyien szemben álltak

Durhammel, köztük Parham, Seymour, Cashwell, Mason és Tomlison is. Ők úgy tartották,

hogy a Szellem nem szállhat le egy megszenteletlen életre, azaz szerintük az embernek elő-

ször meg kell szentelődnie, ami határozott, azonnali, második munkája a kegyelemnek. Álta-

lános felfogás volt, hogy a Szent Lélek nem tölt be egy tisztátalan edényt (melyet sokan téve-

sen bibliai idézetnek gondoltak), nem a megtérésre, hanem az egész megszentelődésre utalva

ezzel.

Florence Crawford Durham tanítását „a pokol mélyéből jövő ördögi elméletnek” bélye-

gezte. Parham azzal vádolta Durhamet, hogy „úgy beszél a szövetség véréről, mint szentségte-

len dologról”, és elköveti a „halálos bűnt”. Megprófétálta Durham halálát hat hónapon belül,

azt mondván, hogy ha valaki hamis tanítást hirdet, az Isten meg fogja ölni.
49

Durham elszántan védte üzenetét, mindenhol prédikálva azt, kevés pihenést tartva, így az

egészségét is veszélyeztetve. Harminckilenc éves korában tüdőgyulladást kapott, és meghalt

Los Angelesben, 1912 július 7-én, hat hónapon belül, ahogy Parham kijelentette. Amikor

meghallotta, hogy Durham meghalt, Parham megjegyezte. „Milyen feltűnően válaszolt Isten.”

Az ellenfelei jellegzetesen azzal vádolták Durhamet, hogy elhagyta a szentség üzenetét, de

E. N. Bell, aki később az Isten Gyülekezetei első elnöke lett, azt írta a védelmében nem sok-

kal Durham halála után: „Teljesen félreértették őt. Senki sem hitt jobban közöttünk a bibliai

szentségben, mint ő, és senki sem ragaszkodott jobban ahhoz, hogy szentség nélkül senki sem

látja meg az Urat, fenntartva, hogy Isten az egyetlen mérce a hívők számára.”
50

Durham maga hangsúlyozta, hogy „Isten egyetlen mércéje a teljes megszentelődés”. Meg-

erősítette „a megtérés utáni növekedés” és a „szent, elkülönült élet” fontosságát. Tanítása sze-

rint Isten a Szellemmel betöltött hívőtől azt várja, hogy „tiszta, szent elkülönült életet éljen,

feszítse meg a testet, és járjon Szellemben.”
51

Durham tanítása a teljes üdvösségről

A befejezett munka tana ugyanúgy utal a Szent Szellem keresztségre, mint a megszentelő-

désre. Ha a megszentelődés nem a kegyelem második munkája, hanem a megtéréskor kezdő-

dik, amikor a hívő elfogadja a kereszt áldásait, akkor mi van a Szent Szellem keresztséggel?

A kegyelem második munkája-e vagy szintén a megtéréshez kapcsolódik?

Durham továbbra is úgy tekintett a Szent Szellem keresztségre, mint második döntő él-

ményre a megtérés után. Mivel a megszentelődésnek nincs kezdeti objektív jele, könnyű volt

számára visszasorolni a korábbi találkozásához Istennel a megtérésekor. De a Szellem ke-

resztség egy túláradó érzelem és szellemi tapasztalat volt, ami a nyelveken szólás kezdeti je-

lével jár együtt. Durham tudta, hogy ez több, mint amit korábban átélt, amit már megtérésként

azonosított, és nem tette azonossá a két élményt.

Ennek ellenére Durham úgy kezdett beszélni a Szent Lélek keresztségről, mint Isten üdv-

tervének szerves részéről, melynek azonnal követnie kell a megtérést és a hitet. Mivel minden

hívőnek el kell fogadnia a Golgotán befejezett munkát, késlekedés nélkül veheti a Szellemet.

Durham személyes bizonyságtételéből kiderül, hogy az embereket megmentettnek tekin-

tette a pokoltól abban a pillanatban, ahogy hittek, bár az Isten terve számukra az, hogy a meg-

térésüket a vízkeresztséggel és a Szent Szellem keresztséggel tegye teljessé.
52

 21

A hit azonnal felfakadt a szívemben, hogy elfogadjam Őt, mint tökéletes Megváltó-

mat, és abban a percben, ahogy megtettem, éreztem a Szellem megelevenítő erejét, mely

új teremtéssé tett Krisztusban, és kimondhatatlan öröm töltötte be a lelkem…

Senki sem volt, aki megmondja, hogy a következő lépés az eltemetkezés Azzal együtt,

Akiben meghaltam, és Akiben megelevenedtem. Úgy taníttattam az igazságra, ahogy az

apostolok, megkeresztelkedtem és kézrátétellel azonnal vettem a Szent Lelket…

A legnagyobb nehézséget az okozta, hogy az élményemet összhangba hozzam az

Apostolok cselekedeteivel. A nehézség forrása abban rejlett, hogy összetévesztettem a lé-

lek nyugalmát és békességét, az üdvösség édes szent örömét, a tanúságtételt, és a Szellem

hatását a Szellem ajándékával…

Durham számára „Isten dicsőséges üzenete a teljes üdvösségről” a „teljes evangélium” és

Isten „üdvterve” magában foglalja a Szent Lélek keresztséget.
53

 Valójában Durham elég hatá-

rozottan ragaszkodott ahhoz, hogy csak akkor tartozhatott valaki az újszövetségi egyházhoz,

ha megkeresztelkedett Szent Szellemmel a nyelveken szólás bizonyítékával:
54

A Szent Szellem keresztség pecsét a befejezett üdvösségen Jézus Krisztusban…

A Szent Szellem keresztség isteni mércéje az ApCsel. 2,4-ben található, és csak egyet-

len mérce van.

Jézus Krisztus egyháza pünkösdi emberekből áll…

Napjainkban abnormális kereszténység van a világon (azokra vonatkozik ez, akiket

keresztényeknek kell tekintenünk, de akik nincsenek betöltekezve Szent Szellemmel),

amire lehetetlen bármilyen bibliai alátámasztást találni. Más szavakkal, csak a Szellemmel

betöltött emberek tekinthetjük abban a helyzetben, ami tetszik Istennek. Akárhol megtérőt

találunk az Újszövetségben, akik nem töltekeztek be Szent Szellemmel, azt látjuk, hogy az

apostolok elvezették őket erre a megtapasztalásra.

Ebből azt vonhatjuk le, hogy egy egyház, bibliai szempontból olyan emberek közössé-

ge, akiket kihívtak a világból, új teremtéssé tettek Krisztus Jézusban, eltemettek Vele a

keresztség által a halálba, és betöltekeztek Szent Szellemmel…

A mai felekezeti egyházak pusztán emberi eredetűek. Egyiküknek sincs bibliai létjo-

gosultsága… Ahogy fentebb áll, az emberek akkor válnak Krisztus igaz, szent és bibliai

egyházává, amikor megszületnek a Szellemtől, betöltekeznek Szelemmel, mely az egyet-

len normális bibliai megtapasztalás.

Durham úgy tekintette az ApCsel. 2,38-at, mint az újszövetségi üdvösség kifejezését. Ezt

a verset idézte a Pentecostal Testimony címoldalán. Egy széles körben elterjedt szórólapon,

melynek címe Üdvösség Krisztusban mindenkinek, azt írta:

Ha a Biblia tanít valamit, akkor az a kegyelemből való üdvösség hit által…

A kérdés tehát az: Hogyan veheti valaki a hatalmas áldását ennek a teljes szabadítás-

nak Krisztusban? Az ApCsel. 2,38-39. elmondja nekünk: (idézet)… Ez egy csodálatos

igazság! Az embereknek nem kellene csatlakozniuk egyetlen speciális egyházhoz sem, és

nem kellene vallanniuk egyetlen emberi hitvallást sem, hanem üdvösséget nyerhetnének

örökre pusztán megtérés és az Úr Jézus Krisztusban való hit által* és akkor vehetnék a

Szent Lélek ajándékát az azt követő jelekkel, akárcsak az apostolok idejében.

Azt mondta az ApCsel. 2,38. három lépése – megtérés, vízkeresztség, és a Szent Lélek ke-

resztség – Isten mércéje az üdvösségre. Ezekkel a lépésekkel az ember azonosulhat Jézus

Krisztus halálával, eltemettetésével és feltámadásával:
55

 22

Ha megnézzük a Bibliát, látjuk, hogy azt tanítja, térjünk meg, keresztelkedjünk meg,

és vegyük a Szent Lélek ajándékát. ApCsel. 2,38-39. Az egész Apostolok cselekedetein és

Pál levelein keresztül megtaláljuk ennek a parancsnak a tanítását. Egyetlen bibliai vers

sem tesz említést a kegyelem második munkájáról. De a szabályt, amelyet Péter fektetett

le Pünkösd napján, folyamatosan követik mind tanításban, mind gyakorlatban…

A Leveleket azoknak szánták útmutatásul, akik vették a Szent Szellemet Isten mércéje

szerint, melyet az ApCsel. 2,4-ben látunk…

Azonosultunk Vele hit által az Ő halálában a kereszten, és az eltemettetésében a vízbe

való bemerítésünkkel, és dicsőséges feltámadásával a Szent Szellem áldása által, Aki le-

száll ránk, amikor kijövünk a vízből. És Istennek hála, megéltük, hogy lássuk az áldott

napot, amikor helyreállítja a dolgok bibliai rendjét, és a Szellem leszáll ezrekre, és más

nyelveken szólnak, ahogyan kezdetben.

Egy kiemelkedő fundamentalista prédikátor, A. C. Dixon egyszer találkozott Durhammel,

és megkérdezte tőle, mi az ő megkülönböztető tanítása. Durham azt mondta neki, hogy a

nyelveken szólás, mint a Szent Lélek kezdeti bizonyítéka. Dixon felkiáltott, hogy ezzel a taní-

tással az egész kereszténységet megvádolja, mire Durham ünnepélyesen azt felelte: „Uram,

megérdemlik, hogy vádolják őket.”
56

Durham meghalt, mielőtt az egyetlenség-mozgalom elkezdődött, de Ewart úgy vélte, ha

élt volna, elfogadta volna a Jézus nevéről szóló üzenetet.
57

 Szentháromság-hívő volt, de egy

beszámoló szerint legalább egyszer Jézus nevében keresztelt.
58

 Krisztus minden mindenben. Ahogy meghódolunk a Szent Léleknek, többet fogunk

látni belőle, és kevesebbet minden másból. Ha nincs más név a mennyben, amely ál-

tal üdvözülhetnénk, folyamatosan hirdetnünk és áldanunk kell ezt a nevet az egész

földön.

 Az Újszövetségben egyetlen olyan hely sincs, amely azt tanítaná, hogy más módja is

van az üdvösségnek, Jézus Krisztuson kívül. Újra és újra kijelenti, hogy nincs más

út, nincs más név az Ő hatalmas nevén kívül, melyben üdvösség lenne.

A vita kimenetele

A befejezett munka tana kettéosztotta a pünkösdi mozgalmat. Általában azok a szerveze-

tek, amelyek 1910 előtt alakultak, elvetették Durham üzenetét, míg az 1910 után létrejött

szervezetek elfogadták azt.

Az alábbiak tartoztak azok közé a csoportok közé, akik elvetették a Befejezett Munka

üzenetét, és továbbra is tanították a három döntő tapasztalatot: Charles Parham, William

Seymour, és Florence Crawford Apostoli Hit csoportja is; a Pünkösdi Szentség Egyház; az

Isten Egyháza (Cleveland, Tennessee) és későbbi oldalágai, a Prófécia Isten Egyháza; és Isten

Egyháza Krisztusban.

Azon pünkösdi csoportok közé tartozott, melyek elfogadták a Befejezett Munka nézetét,

az Isten Gyülekezetei és a Négyes Evangélium Nemzetközi Egyháza. Az egyetlenség csopor-

tok, köztük a Nemzetközi Egyesült Pünkösdi Egyház és a Pünkösdi Gyülekezetek ugyancsak

elfogadták a Befejezett Munkát. Valóban, ahogy a 4. fejezetben látni fogjuk, az újjászületésről

szóló tanuk logikus fejleménynek látszik azokból az előzményekből, melyeket Durham hirde-

tett.

Néhány kisebb egyetlenség-csoport, a Szentség mozgalom elágazásai vagy az Isten Egy-

háza Krisztusban a megszentelődést a kegyelem második munkájaként tanítja. A legnagyobb

egyetlenség-szervezet, amely ezt tanítja, az Isten Apostoli Győzelmes Szent Egyháza, amelyet

 23

1917-ben William T. Phillips (1893-1974) alapított, egy alabamai fekete szentség-

lelkimunkás.

A szentháromság-hívők körében jelentős gyakorlati különbség támadt a század közepe tá-

ján a Második Munkát és a Befejezett Munkát valló egyházat között. Eredetileg minden Pün-

kösdi hangsúlyozta a szent életet, köztük az öltözködési szabályokat. Az 1940-es évektől az

1960-as évekig az Isten Gyülekezetei kezdett alább adni álláspontjából ezen a területen, de a

Második Munkát valló csoportok lassabban hagyták el ezeket a szabályokat. Például az Isten

Egyháza (Cleveland Tennessee) egészen 1988-ig nem törölte el hivatalosan a smink, az éksze-

rek, a mozi és a nők hajvágásának tiltását.

Ma az Egyesült Államokban a pünkösdiek fele a Befejezett Munkát valló csoportokhoz

tartozik. A világ többi részén a pünkösdiek túlnyomó többsége a Befejezett Munka tanát vall-

ja. Napjainkban még a Második Munkát valló csoportok között is csak ritkán van hangsú-

lyozva a kegyelem második munkájaként a megszentelődés, mivel többnyire beárnyékolja a

Szent Lélek keresztség.
59

 Durham nézete tehát mindenhol nagy mértékben túlsúlyba került.

Miért fogadták el a Befejezett Munka üzenetét ilyen széles körben? Miért vált a jövő hul-

lámává? Három fő okot találunk erre.

Először, ahogy a pünkösdi ébredés kirobbant, sok megtérő közvetlenül a bűnös életéből

tért meg, anélkül, hogy ismerte volna a megszentelődés korábbi élményét. Míg egyesek, mint

Parham és Seymour kerestek és megtapasztaltak egy határozott élményt Istennel évekkel a

Szent Lélek kitöltetése előtt, addig sok hívő nem élt át ilyet. Az Azusa Street-en például a bű-

nösök a megtérés után gyakran azonnal vették a Szent Lelket. Némelyek azonnal betöltekez-

tek Szellemmel, amint kiűzték belőlük a démonokat. Az Apostoli Hit beszámolt olyanokról,

akik megtértek, megszentelődtek, és betöltekeztek Szent Lélekkel egyetlen szolgálat alatt.

Egyre többen voltak, akik számára a három döntő élmény felfogása nem egyezett azzal, ami a

valóságban történt velük.

Másodszor sokan, akik vezetőkké váltak a Pünkösdi mozgalomban 1910 után, nem a

Wesley-Szentség háttérből érkeztek. Durham, Ewart és Bell például korábban baptisták vol-

tak. A protestáns felfogást tanították nekik a megszentelődésről, mint amely egy fokozatos,

állandó folyamat a keresztény élete során.

Harmadszor a Befejezett Munka nézetének erős bibliai alátámasztása van. A szentség-

hívők az egész megszentelődést a Szent Szellem keresztséggel azonosították, de amikor a ko-

rai pünkösdiek megkülönböztették a kettőt, nem találtak egyértelmű példát az Újszövetségben

arra, hogy az emberek a megszentelődést különválasztható, pillanatnyi élményként tapasztal-

ták volna meg. Továbbá a Levelek úgy mutatják be a megszentelődést, mint a megtérés (az

újjászületés) kezdetét, és mint amely folytatódik a keresztény életén át.

Pál például azt írta, hogy megtérésünkkor megmosatunk, megszenteltettünk, és megigazu-

lunk az Úr Jézus nevében az Isten Szelleme által (I. Kor. 6,11.). Az egyházban már mindenki

„megszenteltetett a Krisztus Jézusban”, tehát „szenteknek” azaz megszentelteknek nevez ben-

nünket az Ige. (I. Kor. 1,2.). Ez arra utal, hogy a megszentelődés életünkön át tartó jellem-

zőnk, elhívásunk és törekvésünk, mint keresztényeknek.

A megszentelődés az újjászületés pillanatában megy végbe, amikor azonnal megtisztu-

lunk, elválasztatunk a bűntől és szent természetet kapunk. A régi természet azonban még

mindig bennünk van. Ezért a megszentelődésnek ugyancsak fokozatosnak kell lennie. Folya-

matosan törekednünk kell a szentségre (megszentelődésre), az Úr eljöveteléig (Zsid. 12,14.).

Ahogy Szellemben járunk, egyre inkább hasonlók leszünk Krisztushoz, és egyre kevésbé ha-

sonlítunk a világhoz. „Mi pedig az Úrnak dicsőségét mindnyájan fedetlen arczczal szemlél-

vén, ugyanazon ábrázatra elváltozunk, dicsőségről dicsőségre, úgy mint az Úrnak Lelkétől.”

(II. Kor. 3,18.). A megszentelődés folyamatának végső célja a tökéletesség az Úr eljövetele-

kor: „Maga pedig a békességnek Istene szenteljen meg titeket mindenestől; és a ti egész való-

 24

tok, mind lelketek, mind testetek feddhetetlenül őriztessék meg a mi Urunk Jézus Krisztus el-

jövetelére.” (I. Tessz. 5,23.).

Összefoglalás

William Durham, rövid, öt éves pünkösdi szolgálata alatt erőteljes, egyedülálló kenettel

rendelkező prédikátor volt, aki rendkívüli és hosszan tartó hatást gyakorolt a pünkösdi mozga-

lom fejlődésére. A Befejezett Munka tana természetesen nem csak az ő nevéhez fűződik. Ál-

talános értelemben jellemezte a protestáns teológia fő vonalát. Egy évszázaddal korábban a

legtöbb metodista teológus elvetette, hogy a megszentelődést a kegyelem második munkája-

ként fogja fel, és Durham néhány nem pünkösdi kortársa a szentség-mozgalomban lényegé-

ben ugyanazt a tant fogalmazta meg a maga módján. Mégis Durham csaknem egyedül vezette

be ezt az üzenetet a pünkösdieknek, átrendezte a mozgalom sorait, és kiszélesítette teológiai

határait. Ennek eredményeként a pünkösdiek többsége alapjában véve elfogadta a két élmény

Keswick-féle álláspontját – megtérés és Szent Szellem keresztség, mint erővel való felruházás

– de a nyelveken szólás, mint a Szellem elsődleges bizonyítékának megkülönböztetésével.

Ugyanilyen fontossággal bír az a hatás, amelyet Durham a Jézus Neve mozgalomra gya-

korolt. Noha alig több mint egy évvel azelőtt meghalt, hogy a mozgalom elindult, előkészítet-

te a talajt az egyetlenség-hívő pünkösdi teológia számára számos fontos tekintetben:

1. Azt tanította, hogy a Kiengesztelés minden áldása a miénk lehet megtérés és hit által,

nem kell várnunk egy ezt követő élményre. Bár fenntartotta a két tapasztalat felfogását (meg-

térés és Szellem keresztség), elismerte, hogy teljes bibliai megértés és hit esetén a Szellem

keresztséget azonnal megtapasztaljuk.

2. Bár néhány pünkösdi Durham idejében és utána is a Szent Lélek keresztség egy megkü-

lönböztetett tanának a módosítására törekedett, Durham szilárdan ragaszkodott Parham és

Seymour eredeti tanításához, mely szerint a Szent Lélek szükséges az újszövetségi egyházba

való belépéséhez, és hogy a nyelveken szólás a kezdeti bizonyítéka.

3. Lefektette, hogy az ApCsel. 2,38. az újszövetségi üdvösség megfogalmazása, és annak

három lépését, a megtérést, a vízkeresztséget és a Szent Lélek keresztséget Jézus Krisztus ha-

lálával, eltemettetésével és feltámadásával azonosította.

4. Kihangsúlyozta a vízkeresztség fontosságát, és felmagasztalta Jézus nevét.

5. Nagy hatás gyakorolt az egyetlenség-mozgalom későbbi vezetőire. Számos lelkimunkás

társa hamarosan megkeresztelkedett Jézus nevében, köztük Harry Van Loon, R. E. McAlister,

és A. H. Argue. Ahogy a 3. fejezet tárgyalja, az egyetlenség-üzenet legkiemelkedőbb korai

képviselőre Durham társa és utódja, Frank J. Ewart volt.

 25

3. A Jézus Neve vita

A második tanbeli megosztottság a pünkösdi mozgalomban a Jézus Krisztus nevében való

vízkeresztség, és Isten egyetlensége körül támadt. Az egyetlenség-tan megerősíti, hogy Isten

egyetlen személyes lény, nem személyek háromsága, és hogy Jézus Krisztus Isten teljességé-

nek a megtestesülése, nem csak három személy egyike. (Lásd V. Móz. 6,4.; Kol. 2,9.; I. Tim.

3,16.)

A szentháromság-hívők ezt a felfogást „Új Nézet”-nek vagy „Csak Jézus”-nak nevezik, ez

utóbbinak azért, mert támogatói csak Jézus nevében keresztelkedtek meg, nem pedig a ha-

gyományos szentháromság formula szerint. Egyes szentháromság-hívők azonban ezt a meg-

nevezést vádként kezdték használni az egyetlenség-hívőkkel szemben, azt állítva, hogy tagad-

ják az Atyát és a Szent Szellemet. Ezért az egyetlenség-hívők végül elutasították a „Csak Jé-

zus” megnevezést, és ma általában helytelen jellemzésnek tekintik. Helyette apostolinak, Jé-

zus Neve-hívőknek vagy egyetlenség-hívő pünkösdieknek nevezték magukat.

Történelmi gyökerek

Az egyetlenség-tan nem egy vákumban jött létre. Ahogy a Keresztény tan történetének 1.

és 2. kötetében tárgyaltuk, a történelem során sok keresztény keresztelkedett meg Jézus nevé-

ben, és sokan támogattak olyan nézetet Istenről, amely lényegében azonos az egyetlenség-

felfogással. Nincs azonban történelmi kapcsolat e korábbi csoportok, és az egyetlenség-hívő

pünkösdiek között.

Megtaláljuk az egyetlenség-gondolkodás gyökereit az XVIII. századi amerikai ébredések-

ben, és a XIX. századi szentség-mozgalomban. Ezeket a mozgalmakat a Jézus Krisztusnak

való teljes odaszánás jellemezte, és Jézus nevének gyakori használata az imában, a dicsőíté-

sekben, a bizonyságtételekben és dalokban. Bizonyos tekintetben, ahogy egy episzkopális

pap, David Reed érvelt, az egyetlenség-tan teológiai kifejeződése az amerikai ébredés, a

szentség-csoportok és a korai pünkösdiek gyakorlati vallásosságának.
60

Ezekben a mozgalmakban ugyancsak erős volt a késztetés a helyreállításra, azaz az apos-

tolok, és az első századi egyház üzenetének és tapasztalatainak a helyreállítására. Valójában

az egész pünkösdi mozgalom helyreállító gondolkodáson alapul. Ennek a középpontba helye-

zésével csak idő kérdése volt annak felismerése, hogy az apostolok mindig Jézus nevében ke-

resztelkedtek meg, és sosem beszéltek Istenről a IV. századi szentháromság ortodoxia fogal-

maival, továbbá, hogy megértsék ezeknek a tanoknak a fontosságát.

Ebből a szempontból írta meg Edith Blumhofer, az Isten Gyülekezeteinek egyik tudósa,

egyházának hivatalos történelmét:
61

A tanbeli elhajlástól eltekintve, ha valaki elfogadja a következetes helyreállítási törek-

vést, mint a pünkösdizmus központi meghatározását, az egyetlenség-tan támogatói lelke-

sebb helyreállítók, még kitartóbb kongregacionalisták, és még krisztusorientáltabb szelle-

miségűek – röviden, néhány fontos szempontból még inkább pünkösdiek, mint a fő vonal.

Walter Hollenweger, az Egyházak Világtanácsának evangelizációs titkára hasonlóan véle-

kedett arról, hogy az egyetlenség-tan „nagyobb összhangban van a vallásos érzülettel és a

pünkösdizmus gyakorlatával, mint a szentháromság-tan, melyet megértés nélkül vettek át a

hagyományos egyházaktól.”
62

Egy másik fontos tényező volt a Szent Szellem keresztség. Amikor a korai pünkösdiek

megkeresztelkedtek Szent Lélekkel, többé nem volt teoretikus nézetük Istenről, hanem egy

 26

közvetlen személyes tapasztalattal rendelkeztek. Nem három isteni szellemet fogadtak be, ha-

nem egyetlen Szellemet. Nem különböző isteni személyekkel találkoztak, sem nem többféle

kapcsolatuk lett az istenséggel, hanem egy átható személyes kapcsolatba kerültek Istennel.

Továbbá a Szent Szellem úgy szállt le rájuk, hogy Jézus Krisztust és a Kiengesztelést di-

csőítette. Például az Azusa Street-i ébredés során az egyik legnépszerűbb ének ez volt: „Erő

van a vérben” (There is Power in the Blood), és a „Vér alatt” (Under the Blood). A részvevő-

ket nem csak arra buzdították, hogy hirdessék a „Szent Szellem keresztséget”, hanem arra,

hogy hirdessék „Krisztust a keresztség erejében”.
63

 A Szent Szellem keresztség valójában

fokozta összpontosításukat Jézus Krisztusra.

Végül a Szent Szellem világosságot hozott a számukra. Jézus megígérte: „Ama vígasztaló

pedig, a Szent Lélek, a kit az én nevemben küld az Atya, az mindenre megtanít majd titeket,

és eszetekbe juttatja mindazokat, a miket mondottam néktek…. De mikor eljő amaz, az iga-

zságnak Lelke, elvezérel majd titeket minden igazságra… Az engem dicsőít majd, mert az

enyémből vesz, és megjelenti néktek.” (Ján. 14,26.; 16,13-14.). A bennük lakozó Szellem lét-

fontosságú szerepet játszott abban, hogy segítse nekik megérteni és felfedezni a bibliai iga-

zságokat Isten egyetlenségéről, és Jézus Krisztus teljes istenségéről.

Nem meglepő tehát, hogy Charles Parham, az egész pünkösdi mozgalom katalizátora Jé-

zus nevében kezdett keresztelni az Apostolok cselekedetei alapján. Azt is láttuk, hogy Los

Angelesben néhányan Jézus nevében keresztelkedtek meg az Azusa Street-i ébredés során és

talán egyes emberek Durham szolgálata alatt is Chicagóban. Gary McGee, az Isten Gyüleke-

zetei egyik tudósa felfedezte, hogy a Latin Amerikai misszionáriusok Jézus nevében keresz-

telkedtek meg 1904-ben.
64

Egy másik korai példa Andrew D. Urshan (1884-1967), egy bevándorló Perzsiából (Irán),

aki betöltekezett Szent Lélekkel 1908-ban Chicagóban. Megalapította ott a perzsa missziót, és

William Durham szentelte fel 1910-ben. Ugyanebben az évben az igazság egy új felismerésé-

re jutott, és feltette a kérdést: Miért kereszteltek az apostolok mindig Jézus nevében az Apos-

tolok cselekedeteiben, holott a Mát. 28,19-ben Jézus Maga utasította őket arra, hogy keresz-

teljenek az Atyának, a Fiúnak és a Szent Léleknek nevében? Miközben ezen gondolkodott,

felfigyelt az ApCsel. 4,12-re, és arra jutott, hogy az Úr Jézus Krisztus az „Atya, a Fiú és a

Szent Lélek egyetlen neve”:

Az áldott Úr megmutatta nekem, akkor és ott, hogy az „Úr Jézus Krisztus” az

EGYETLEN NEVE Istennek, az evangéliumnak ebben a korszakában; mert Ő Benne, Jé-

zus Krisztusban, Urunkban az Isten teljessége lakozik; és Neki adatott Övé minden hata-

lom mennyen és földön; hogy a megtérést és a bűnök bocsánatát kell prédikálni minden-

hol KIZÁRÓLAG Jézus Nevében (Lásd Kol. 2,9.; Mát. 28,18.; Luk. 24,47.)

Az új felismerést „a Szentháromság csodálatos kinyilatkoztatásának” nevezte „Jézus

Krisztusban”, és „Krisztus abszolút istensége áldott kinyilatkoztatásának”. Ez alatt azonban

nem egy biblián kívüli kinyilatkoztatást értett, hanem, ahogy magyarázta, amikor először vet-

te a Szent Lelket, a „Biblia megvilágosodott a lelkem előtt, úgy, mint soha azelőtt az Áldott

Szent Szellem által, aki hűségesen emlékezetembe hozta, új jelentéstartalommal megtöltve

mindazt, amit évekkel ezelőtt olvastam, és frissé tette, akár reggeli harmat.” Tanulmányozása

eredményeként 1910-ben Urshan felírta a keresztelkedési medencéje oldalára az ApCsel.

2,38-at, és az új megtérőket „az Úr Jézus Krisztus nevében” kezdte keresztelni.
65

Világra kiterjedő sátoros összejövetel

Arroyo Seco, 1913

 27

Ezek a korai példák a Jézus nevében való keresztelkedésre azonban nem vezettek az

egyetlenség-mozgalom megalakulásához. Azok az események, amelyek végül vitát és meg-

osztottságot eredményeztek, a Világra Kiterjedő Apostoli Hit Sátoros Összejövetelével kez-

dődött, melyet R. J. Scott és George Studd szervezett, és az Arroyo Seco-nál tartottak Los

Angeles közelében, egy sátoros táborhelyen, melyet az Azusa Street-i misszió használt. Az

egy hónapig tartó összejövetel 1913 április 15-én kezdődött, és talán kétezer ember vett rajta

részt.

Az fő felszólaló Maria Woodworth-Etter volt (1844-1924), egy ismert szentség-

evangelista, aki elfogadta a pünkösdi üzenetet. Az elvárások nagyok voltak, és be is teljesed-

tek, mert 364 ember töltekezett be Szent Szellemmel. Sok csodálatos gyógyulás történt, mi-

közben Woodworth-Etter „Jézus nevében” imádkozott.

Különös jelentőséggel bírt a későbbi egyetlenség-hívő pünkösdi mozgalomra nézve Ro-

bert E. McAlister üzenete (1880-1953), egy kanadai prédikátoré, aki betöltekezett Szent Szel-

lemmel az Azusa Street-en 1906-ban. Egy keresztelkedési szolgálaton elmagyarázta, hogy az

egyszeri bemerítkezés a keresztelkedés helyes módja, és nem a hármas bemerítés, ahogy né-

melyek gyakorolták. Bizonyítékul idézte az Apostolok cselekedeteinek keresztelkedési ese-

ményeit. Az apostolok az Úr Jézus Krisztus nevében keresztelkedtek; sosem keresztelkedtek e

három szókimondásával: „Atya, Fiú, Szent Lélek”, ahogy a hármas bemerítés megköveteli.

Ekkor egy „csendes remegés” futott át a gyülekezeten, és McAlister egy pillanatra elhall-

gatott.
66

 Egy Kínából érkezett misszionárius, Frank Denny fellépett az emelvényre, és félre-

vonva McAlistert megkérte, hogy ne hirdesse ezt a tant, mivel ez érint egy bizonyos

lelkimunkást, Sykes-t, aki akkoriban ilyen módon keresztelt. (Lásd 1. fejezet.) McAlister ek-

kor elmagyarázta, hogy nem helytelen a Máté 28,19. szavait használva keresztelni.

McAlister megfigyelése, hogy az apostolok mindig Jézus nevében kereszteltek, számos

ember elméjébe elvetette a magot azokban a napokban. Egy emberre, akit John Schaepe-nek

hívtak (1870-1939), olyan nagy hatást gyakorolt ez a gondolat, hogy az egész éjszakát imában

töltötte. Másnap kora reggel futni kezdett keresztül a sátoron, és azt kiáltotta, hogy kijelentést

vett a Jézus nevében rejlő erőről. Néhány ott lévő nagy izgalomba jött, amikor Schape lelke-

sen elmagyarázta új megértését.

Bírálók néha azt állítják, hogy Schaepe alapította az egyetlenség-mozgalmat, és hogy ezt

egy Biblián kívüli kijelentésből vette. Valójában keveset tudunk Schaepe-ről (ejtsd „Seppi”,

néha helytelenül betűzve: „Scheppe”). 1919-ben lelkimunkás lett a Világ Pünkösdi Gyüleke-

zeteiben, egy egyetlenség-hívő szervezetben, de nem játszott jelentős szerepet a mozgalom-

ban 1913 után.

Ahogy ebben a fejezetben az Andrew Urshantól, Frank Ewartól és Frank Smalltól szárma-

zó idézetek mutatják, a korai pünkösdiek használták a „kijelentés” szót a Szent Szellem meg-

világosításának a kifejezésére a Bibliára vonatkozóan. David Reed pontosításul megjegyezte:

„A ’kijelentés’ elsősorban egy olyan kifejezés, melyet az egyetlenség-hit magyarázói használ-

nak, szubjektív megerősítéssel írva le az objektíven kijelentett igazságot a Bibliában.”
67

Az

egyetlenség hívők kezdettől fogva a Bibliára hivatkoztak, mint tanításuk tekintélyére, és elve-

tették a Biblián kívüli kinyilatkoztatás gondolatát. Hitték, hogy a Szent Szellem segített nekik

felfedezni és megérteni a bibliai igazságot, mely sokáig mellőzve volt.

Frank Ewart és az Isten egyetlensége

Egy másik ember, akire nagy hatást gyakorolt McAlister üzenete, Frank J. Ewart (ejtsd

„Juert”) volt (1876-1947). Egy baptista utazómisszionárius volt Ausztráliában, majd áttelepült

Kanadába 1903-ban, és ott pásztor lett. A baptisták kizárták őt, miután betöltekezett Szent

Szellemmel 1908-ban, Florence Crawford alatt az oregoni Portlandben. 1911-ben William

 28

Durham missziójának segédpásztora lett Los Angelesben, majd Durham halála után, 1912-ben

Ewart lett a pásztor.

Ewart korábban tanulmányozta Isten nevét és egyetlenségét, így McAllister magyarázata

különös érdeklődést keltett benne. Ewart meghívta őt az otthonába, és beszélgetett vele Jézus

nevének használatáról a vízkeresztségben. McAlister azon az állásponton volt, hogy az „Úr”

(jelentése mester), „Jézus” és „Krisztus” (jelentése: felkent) szavak képviselik az „Atya, Fiú,

Szent Lélek” szavakat egyenként. Ezért amikor az apostolok az Úr Jézus Krisztus nevében

kereszteltek, betöltötték a Máté 28,19. parancsát.

A sátoros összejövetel után Ewart lemondott gyülekezete pasztorálásáról, és új munkába

kezdett McAlisterrel és Glenn Cook-kal (1867-1948). Cook teljes idejű gazdasági vezető volt

az Azusa Street-i misszióban Seymour alatt. Ebben az időben neves evangelista volt, aki elvit-

te a pünkösdi üzenetet Indanapolisba, és az Isten Egyáza Krisztusban-hoz Memphisbe.

Ugyancsak sikeres evangélizációkat vezetett Olkahomában, Missouriban és Arkansasban.

Ewart és McAlister tovább tanulmányozta Jézus nevét és az Istenről szóló tant, és bele-

vonták Cook-ot is a beszélgetésbe. Néhány hónap után McAlister visszatért Kanadába, és

megosztotta gondolatait az otttani lelkimunkásokkal, különösen Franklin Small-lal (1873-

1961). Small egyike volt az első embereknek a manitobai Winnipegben, aki betöltekezett

Szent Szellemmel 1907-ben. Winnipegben segédpásztora lett A.H. Argue-nek, aki Durham

alatt vette a Szent Szellemet.

Los Angelesben Ewart összevonta munkáját Elmer Fisherével, és továbbra is Fisherrel és

munkatársával, dolgozott, A. G. Garr-ral. (Garr volt az első fehér pásztor, aki vette a Szent

Szellemet az Azusa Street-en, és ő volt az első pünkösdi misszionárius Indiában és Hong

Kongban.) Ewart időnként prédikált Jézus nevének erejéről, és megdöbbentette az óriási

eredmény a gyógyulásokban és a Szellem keresztségben. Fisher és Garr buzdította Ewartot,

hogy továbbra is hirdesse Jézus nevét, de nem voltak hajlandók Jézus nevében keresztelni.

1913 novemberében a nyolcadik évenkénti Pünkösdi konferencián Winnipegben

McAlister prédikált az első alkalmon Jézus nevének kizárólagos használatáról a vízkereszt-

ségben. Frank Small megkérte, hogy szolgáljon a vízkeresztségnél, és ő megkeresztelt har-

minc új megtérőt Jézus Krisztus nevében. Ez volt az első Jézus nevében kiszolgáltatott ke-

resztség az Arroyo Seco sátoros találkozó eredményeként.

Ewart végül elhatározta, hogy világos álláspontot foglal el a Jézus Krisztus nevében való

vízkeresztségről. Arra a következtetésre jutott, hogy az elengedhetetlen név, amelyet a vízke-

resztségben használni kell Jézus, és hozzámondható az Úr és a Krisztus címek.
68

 Továbbá arra

jutott, hogy ennek a gyakorlatnak nagy jelentősége van az Istenről szóló tan szempontjából.

Az apostolok Jézus nevében kereszteltek, mert az Atya, a Fiú, és a Szent Lélek nem három

különböző személy, hanem Isten három manifesztálódása, és Jézus az Atya, a Fiú és a Szent

Lélek kinyilatkoztatása. Azért tapasztalható ekkora erő, amikor a hívők Jézus nevében prédi-

kálnak, imádkoznak és keresztelnek, mert az Istenség teljessége Jézusban lakozik.

Új meggyőződése miatt Ewart különvált Fishertől és Garrtól. Felállított egy sátrat (melyet

Fisher segített beszerezni), és összejöveteleket tartott a kaliforniai Belvedere-ben, nem messze

Los Angelestől. Glann Cook egyetértett Ewart üzenetével, és elhatározták, hogy együtt fog-

nak dolgozni. 1914 április 15-én – pontosan egy évvel az Arroyo Seco-i sátoros összejövetel

után – Ewart elmondta első prédikációját az ApCsel. 2,38-ról. Azt hirdette, hogy az üdvösség

teljes üzenete magában foglalja a megtérést, a vízkeresztséget Jézus nevében, és a Szent Lélek

keresztséget. Kapcsolatba hozta a Jézus nevében való keresztséget Isten egyetlenségével

Krisztusban. Ezután Ewart megkeresztelte Cook-ot Jézus nevében, és Cook megkeresztelte

Ewartet. Ez az esemény – az első újrakeresztelkedés Jézus Krisztus nevében – meghatározó

lépés volt az egyetlenség-hívő pünkösdizmus önálló mozgalomként való elindulásában.

Frank Small, akit Ewart idézett az ő jóvahgyásával, később megmagyarázta a Jézus nevé-

ben való újrakeresztelkedés jelentőségét:
69

 29

A Biblia megvilágításában az új üzenet magától vezetett az Isten teljességéhez Krisz-

tusban (II. Kor. 5,19.; I. Tessz. 5,18.; I. Tim. 3,16). Ez a tanítás Los Angelesben fejlődött

ki. Megállapíthatjuk, hogy eddig az ideig a Jézus nevében való vízkeresztség üzenete csak

feljegyzéseken alapult. Kétség nélkül tudjuk, hogy az apostolok Jézus nevében keresztel-

tek, de még nem értjük teljesen, hogy miért. De megfelelő időben, amikor a teljes bibliai

kinyilatkoztatás megtörtént, Isten abszolút teljessége Krisztusban bebizonyosodott. Ennek

az igazságnak a következtében a megtértek, akik korábban az Atya a Fiú és Szent Lélek

címekben keresztelkedtek meg, újra megkeresztelkedtek.

A Jézus nevéről szóló üzenet elterjedése

Nagy ébredés indult el Ewart és Cook nyomán Los Angeles környékén. Ewart így számolt

be erről:
70

Mindenféle gyógyíthatatlan betegség meggyógyult Jézus Nevében, és az emberek be-

töltekeztek Szent Lélekkel, és más nyelveken szóltak.

Az egyik legnagyszerűbb és legelképesztőbb jellemvonása ennek a hatalmas ébredés-

nek, hogy az új megtérők nagy többsége töltekezett be Szent Lélekkel, miután kijött a víz-

ből. Nyelveken szólva jöttek ki medencéből. Sokan meggyógyultak, amikor megkeresz-

telkedtek.

Sok misszionárius és prédikátor eljött a találkozóra, és megkeresztelkedett Jézus nevében.

Még lényegesebb Ewart folyóirata, a Meat in Due Season, mely a Jézus Neve üzenettel fog-

lalkozott, és beszámolókat közölt az ébredésről a világ minden táján. Még több embert érintett

meg a folyóirat által, és még többen tértek meg, mint az ébredés során. Kínai, japán és indiai

misszionáriusok hamarosan Jézus nevében kereszteltek.

Az ébredés során Ewart számos ellenállásba ütközött saját helyi gyülekezetében, csakúgy,

mint a huligánoktól az utcán. Ez utóbbiak számos esetben megfenyegették őt és a feleségét,

„bűzbombákat” robbantottak az alkalmakon, sőt felgyújtották a sátrat. A városi rendőr semmit

sem tett a védelmükre, de a zaklatások megszűntek, amikor a bandavezér megtért. Ewartnak

sokszor kellett megjelennie a bíróságon a nyugalom megzavarásáért, amivel a baptisták vá-

dolták az összejöveteleit.

1919-ben Ewart állandó gyülekezetet alapított Los Angelesben, és néha ötven embert is

megkeresztelt egyetlen összejövetel alatt. Kétezer nevet jegyzett fel a keresztelkedési listájára,

mielőtt abbahagyta a számolást, attól tartva, hogy ez Istennek nem tetsző dolog.
71

Cook elindított egy evangélizáció-sorozatot 1914 tavaszán, hogy a Jézus Neve üzenetet

elvigye középnyugatra, ahová korábban a pünkösdi üzenetet vitte. St Louise-ban megkeresz-

telte Mary Moise „Anyát”, aki egy otthont vezetett hajléktalanoknak; munkatársát, Barnes

„Anyát”; és Ben Pembertont, egy fiatal lelkimunkást, aki mellette szolgált. Indianapolisban

Cook megkeresztelt két befolyásos pásztort, L V. Roberts és Garfield T. Haywood, ők pedig

megkeresztelték a gyülekezeteiket. Indianapolisban összesen 465 ember keresztelkedett meg

Jézus nevében az első ilyen eseményen a Mississippi folyótól keletre.

Haywood (1883-1931) megkeresztelkedése különösen jelentős. Egy nagy, vegyes bőrszí-

nű gyülekezet fekete pásztora volt, egy rendkívül befolyásos tanító, és egy széles körben olva-

sott folyóirat kiadója, melynek címe: Voice in the Wilderness. Ő volt kétségkívül a Befejezett

Munka legkiemelkedőbb fekete vezetője, de ajándékait a tanításra, idehirdetésre, írásra és dal-

szerzésre feketék és fehérek egyaránt elismerték.

1911-ban Haywood megszerezte a lelkimunkási megbízást egy kicsi, ismeretlen szerve-

zetben, melynek a neve az Ige Pünkösdi Gyülekezetei, és 1906 vagy 1907-ben alakult Los

 30

Angelesben. Ebben az időben ennek a felügyelője a portlandi J. J. Frazee volt, aki Florence

Crawford gyülekezetéből jött oda. 1913-ra Haywood rábeszélte Ewart-et, Cook-ot és

McAlistert, hogy csatlakozzanak ehhez a csoporthoz.
72

 Újrakeresztelkedésének ebben az ide-

jében azonban szoros kapcsolatot tartott fenn az Isten Gyülekezeteivel.

Isten Gyülekezetei

Az Isten Gyülekezeteit egy konvenció alapján hozták létre, amelyre 1914. április 2-12-én

került sor az arkansasi Hot Springs-ben. (A konferencia három nappal az előtt ért véget, hogy

Ewart és Cook újra megkeresztelték egymást. A fő javaslattevők Howard Goss és Eudorus N.

Bell voltak. E szervezet életre hívásának a szükségessége két tényezőből fakadt: Parham szer-

vezetének örökségét szerették volna folytatni, különösen délen, és hiányzott egy olyan szerve-

zet, amely elfogadja a Befejezett Munka tanát.

Úgy tűnik, hogy az új szervezet megalakulásának első számú katalizátora Howard Goss

volt, aki akkoriban Hot Springben volt pásztor. Korábban Parham munkatársa volt Texasban,

de ő, és a legtöbb texasi és arkansasi lelkumunkás szakított Parhammal, amikor Parhamet per-

be fogták, majd pedig elfogadták Durham befejezett Munkáról szóló tanítását.

1910-ben Goss engedélyt kapott C. H. Masontól, hogy használja szervezetének a nevét –

Isten Egyháza Krisztusban – megbízások kiadására fehér lelkimunkásoknak, és hogy kedvez-

ményes vasúti jegyet szerezzen. Mason nem gyakorolt tekintélyt felettük, és ők nem ragasz-

kodtak a kegyelem második munkájaként vallott megszentelődéshez. Továbbá nyilvánvalóan

nem volt sok közös dolguk egymással.

Egy másik kötetlen szolgálati kapcsolat 1909-ben, az alabamai Dothan-ben alakult ki, H.

G. Rodgers vezetése alatt. Az Isten Egyháza nevet választották, és nem vették észre, hogy már

létezik egy pünkösdi szervezet, amely ugyanezt a nevet használja. 1913-ban csatlakoztak

Goss csoportjához. Egyesítettek 352 lelkimunkást, de a csoport nem működött úgy, mint egy

igazi szervezet.

Goss lassan felismerte egy tevékeny szervezet szükségességét, amely megvizsgálja a szol-

gálati képesítéseket, tiltakozik a szélhámosok és bajkeverők ellen az egyházban, és támogatja

a missziós erőfeszítéseket. Felkeresték E. N. Bellt (1866-1923) az elképzeléseikkel. Bell egy

idősebb lelkimunkás volt, aki eljött a szemináriumra, és aki baptista gyülekezetek pásztora

volt tizenhét évig, mielőtt Durham alatt a pünkösdi mozgalomhoz csatlakozott. Az arkansasi

Malvernben volt pásztor, valamint egy befolyásos havi lap a Word and Witness szerkesztője.

A déli lelkimunkások többsége, akik elpártoltak Parhamtől, még elég fiatal volt – Goss maga

is csak harminc körül járt – és elfogadták Durham tanítását, tehát természetes volt számukra,

hogy Bellt kérjék fel a vezetésre.

Bell ugyancsak látta egy szervezet szükségességét, és a lapjában meghirdetett egy „általá-

nos zsinatot”, hogy elősegítsenek öt meghatározott célt: egység, stabilizáció, missziós törek-

vések, törvényes meghatározás, valamint iskolák és publikációk. Bell és Goss aláírt egy kez-

deti felhívást egy szervezetre. Hamarosan csatlakozott hozzájuk Daniel C. O. Opperman

(1872-1926), Mack M. Pinson és Arch P. Collins. Opperman lett a zioni középiskolai rendszer

felügyelője. Miután vette a Szent Lelket Parham szolgálata alatt, vezető pünkösdi pedagógus

lett, és rövidtávú bibliaiskolákat szervezett lelkimunkások számára. Mind az öt férfi, akik ki-

adták a felhívást az új szervezetre, társult az Isten Egyháza Krisztusban autonóm fehér szár-

nyával.

Több, mint háromszáz ember volt jelen az első találkozón, köztük 128 úgy regisztrálta

magát, mint lellkimunkás és misszionárius. Megszavazták, hogy alakítanak egy szervezetet,

és hogy a hivatalos nevük Isten Gyülekezeteinek Általános Zsinata legyen. Bellt választották

meg általános elnöknek, amely címet később módosítottak általános fegyülelőre. J. Roswell

Flower (1888-1970) lett az első titkár-pénztáros. Kanadában született, egy keresztény és

 31

misszionáruis szövetségben tért meg, és egy kis indianapolisi gyülekezet pásztora volt. Heti-

lapot adott ki The Christian Evangel címmel. Bell és Flower újságjai hivatalos orgánum lett és

Bell lett a szerkesztője.

Az első ügyvezető presbiterek – egyeseket kineveztek, másokat később jelöltek ki azok,

akiket megválasztottak – Bell, Collins, R. L. Erockson, Flower, Cyrus B. Fockler, Goss, Da-

niel W. Kerr, Thomas K. Leonard, Opperman, Pinson, John C. Sinclair, és John W. Welch

voltak. Az összegyűlt lelkimunkások egyetértettek abban, hogy nem lesz semmilyen más hit-

vallásuk, csak a Biblia, de a céljuk az volt, hogy létrehozzanak egy szervezetet a Befejezett

Munkát valló pünkösdiek számára.

1914 őszén az új szervezet összehívta első rendszerinti összejövetelét, mely a második ál-

talános zsinatuk volt. Collins visszahelyezte Bellt az elnökségbe. Opperman lett az első alel-

nök, és Bennett F. Lawrence (1890-?) lett az első titkárhelyettes.

A vezetők újrakeresztelése

Az új szervezet csaknem azonnal szembesült a Jézus Krisztusban való vízkeresztség kér-

désével. Sok kiemelkedő lelkimunkás Jézus nevében volt megkeresztelve. Az Isten Gyüleke-

zeteinek vezetői először ellenezték ezt a tanítást, nevezetesen Bell, Goss, és Flower.

1915 júliusában drámai esemény következett be az Isten Gyülekezeteinek harmadik ál-

lamközi táborozása alatt a Tennessee-beli Jacksonban. A vendéglátó pásztor H. G. Rodgers és

Bell voltak, ők vezették az összejövetelt. Az indianapolisi L. V. Robertset választották fő elő-

adónak. Miután elmondta az első prédikációját, mely az ApCsel. 2,38-ról szólt, Rodgers és

Bell is megkeresztelkedtek Jézus nevében.

1915 augusztusában L. C. Hall (1867-?) prédikált egy sátoros összejövetelen, az arkansasi

Little Rockban. A Dowie Zion City-jéből jött Hall korábban megkeresztelkedett Jézus nevé-

ben, és hirdette ezt az üzenetet. Bell végezte a keresztelést, és megkeresztelte Gosst. Noha

Parham megkeresztelte Gosst Jézus nevében tizenkét évvel korábban, egyikük sem tulajdoní-

tott jelentőséget ennek a tanbeli formulának, Goss pedig világosan azonosulni akart a Jézus

Neve tannal. Hall ugyancsak elvitte a Jézus Nevében való keresztséget Texas keleti részére, és

megkeresztelte Harvey-t, Shearert, és másokat.

Körülbelül ebben az időben két másik Isten Gyülekezetei-beli tisztviselő, Lawrence és

Opperman is megkeresztelkedett Jézus nevében. Opperman kezdte támogatni az üzenetet a

The Blessed Truth c. folyóiratában.

Hall ezután meghirdetett egy kampányt George Chambers-szel a kanadai Ontarióban 1915

novemberében, melynek során több százan keresztelkedtek meg újra Jézus nevében.

Nagyjából ugyanekkor G. T. Haywood prédikált R. E. McAlisternek Ottawában, és má-

sokkal együtt újra keresztelte őt. Csaknem valamennyi kanadai pünkösdi vezető elfogadta a

Jézus Neve üzenetet, köztük A. H. Argue, George Chambers, R. E. McAlister, és Frank

Small.

Egy harmincnapos bibliakonferencián, mely 1915. december 15-én kezdődött a Louisianai

Eltonban, Harvey Shearer, (a konferencia elnöke) és Howard Goss hirdették az egyetlenség-

tanítást abban az államban. A hallgatóságból egy kivétellel minden lelkimunkás elfogadta a

Jézus nevében való keresztséget, köztük Robert LaFleur és Oliver Fauss. Fauss feljegyzése

szerint a konferencia vezetői „isten egyetlenségét tanították Krisztusban” a „Három személy

az istenségben) felfogása helyett, és azt hirdették, hogy az „ApCsel. 2,38 Isten terve” az üd-

vösségre.
73

 Az Isten Gyülekezeteinek mind a tizenkét lelkimunkása Louisianában elfogadta a

Jézus Neve üzenetet.

Röviden, két éven belül Ewart és Cook újra megkeresztelték egymást, és sok korai pün-

kösdi vezető megkeresztelkedett Jézus nevében. Néhányan egyszerűen csak engedelmesked-

tek az apostoli mintának, de nem teljesen fogadták el az egyetlenség tanát, vagy csupán rövid

 32

ideig tették magukévá. Sokan azonban elfogadták a Jézus nevében való keresztséget, és az

ehhez kapcsolódó egyetlenség-tant. Ezek között volt Argue, Barnes Anya, Bell, Chambers,

Cook, Ewart, Goss, Hall, Haywood, Lawrence, Mcalister, Moise Anya, Opperman, Roberts,

Rodgers, Shearer és Small, korai pünkösdi vezetők, akik elfogadták a Jézus nevében való ke-

resztséget, köztük Frank Bartleman, William Booth-Clibborn (az Üdvhadsereg alapítójának

unokája), Frank és Elizabeth Gray (misszionáriusok Japánban), Elmer K. Fisher, Thoro Harris

(dalszerző), S. C. McCain, Aimee Semple McPherson, C. H. Mason (nem fogadta el 1930-ig),

Harry Morse, F. S. Ramsay (misszionárius Kínában), R. J. Scott, George B. Studd, Harry Van

Loon és Maria Woodworth-Etter.
74

 (Lásd a B. függeléket e vezetők többségének felsorolásá-

ról.) Ahogy a szentháromság-hívő történészek rámutattak, a Jézus Neve üzenet nagyon közel

állt ahhoz, hogy végigsöpörjön az Isten Gyülekezetein.

Vita az Isten Gyülekezeteiben

Közben összehívták az Isten Gyülekezeteinek harmadik általános zsinatát 1915 októberé-

ben, St. Louise-ban. Néhány adminisztrátor presbiter jóváhagyásával J. R. Flower a titkár-

pénztáros összehívta a találkozót, főként abból a célból, hogy visszaszorítsa az úgynevezett Új

Kérdést. Collins, az elnök, és Opperman, az alelnök nem így akarta, és később érkeztek. Tá-

vollétükben Flower vette kezébe a vezetést, és felkérte J. W. Welch-et (1858-1939), hogy el-

nökölje az összejövetelt.

Körülbelül száz lelkimunkás volt jelen, és megszervezték a vitát. E. N. Bell és G. T.

Haywood mutatta be a Jézus nevében való keresztség témáját. A hagyományos szenthárom-

ság formula támogatására Collins és Jacob Miller szólalt fel. Eredetileg William Schell be-

szélt volna Miller helyett, de ő az egyháztörténetről készült beszélni. Amikor megtudta, hogy

a vita a Bibliához kötődik, visszalépett.
75

 A következő napon azonban két órán át szót kapott,

hogy beszéljen a „keresztségi formuláról, melyet az apostolok utáni atyák hagytak ránk”.
76

A konferencia úgy döntött, hogy mindkét keresztelkedési formula elfogadható, de további

ima és tanulmányozás szükséges a témában. Ezután felajánlott egy kompromisszumos formu-

lát: „Jézus Krisztus nevének a „Fiú” szóval való behelyettesítése (Máté 28,19.) jobban össz-

hangba hozza a Mát. 28,19-et az Apostolok Cselekedeteinek könyvével (ApCsel 2,38.; 8,16.;

10,48.; 19,15.) és mint formula, kívánatosabb, mint egyetlen igeverset használni más igevers

kizárásával.”
77

Bár igény volt a téma további megvitatására és megfontolására, a konferencia minden

tisztségre megbízható szentháromság-hívőket választott, és leváltott mindenkit, aki a Jézus

nevében való keresztséget fogadta el, vagy hajlott az ezzel való kiegyezésre. Bell, Collins,

Goss, Lawrence és Oppermann mindnyájan elvesztették a tisztségüket. Welch visszahelyezte

Collinst az elnökségbe.

1916-ban az Isten Gyülekezeteinek vezetése heves küzdelmet folytatott az egyetlenség-

üzenettel szemben. Flower szembenállása volt a legmeghatározóbb. Az egyháztörténet tanul-

mányozása során arra jutott, hogy az egyetlenség-tanítás alapvetően egy modalista

monarchianista vagy seballiánus ébredés volt, melyet a harmadik és negyedik századi egyház

fő vonala eretnekségnek bélyegzett. Azzal érvelt, hogy ha az Isten Gyülekezetei elfogadja ezt

az álláspontot, akkor megszakadna a közössége a történelmi és a jelenkori kereszténységgel.

Bár mindkét fél a Bibliára hivatkozott, sokak számára a végső szót a hagyomány mondta ki.

Flower egyik legjelentősebb teljesítménye az volt, hogy rábeszélte Bellt, váltson nézetet,

és hagyja ismét jóvá a szentháromság-formulás keresztelkedést. Bell sosem tagadta meg a Jé-

zus nevében való keresztséget, de háttérbe szorította a Jézus nevében való keresztség gyakor-

latát az egység és a közösség fenntartása érdekében az Isten Gyülekezeteivel. Végül megta-

gadta az egyetlenség-tant.

 33

Welch 1916-ban általános zsinatot hirdetett, hogy eldöntsék a kérdést. Az Isten Gyüleke-

zeteinek negyedik általános zsinatát 1916. október 1-7-ig hívták össze St. Louise-ban. A veze-

tés kijelölt egy bizottságot, hogy írjon egy tanbeli hitvallást, noha a szervező konferencia két

évvel korábban megszavazta, hogy nem fogadnak el ilyen hitvallást. A bizottság D. W. Kerr-

ből, T. K. Leonard-ból, S. A. Jamesonból, Stanley H. Frodshamból és E. N. Bellből állt. Bell

volt az egyetlen, aki korábban Jézus nevében keresztelt; mások elkötelezett szentháromság-

hívők voltak. Bellt nyilvánvalóan azért tették be a bizottságba, mert nagy tekintélye volt, és

mert így erősítették meg a visszahelyezését a szentháromság-hívők táborába.

Kerr (1856-1927), egy korábbi lelkimunkás a Keresztény és Misszionárius Szövetségből

volt a legfelkészültebb, és rendelkezett a legnagyobb befolyással a bizottság felett. Alaposan

tanulmányozta a kérdést, és már voltak cáfolatai az egyetlenség-tannal szemben. Elsőszámú

szerzője volt annak a dokumentumnak, amelyet a bizottság fogalmazott meg: „Alapigazságok

ismertetése” címmel, mely tizenhét pontból állt. A nyilatkozat erősen támogatta a szenthá-

romság-tant – egyesek szerint már-már a triteizmust – és határozottan elutasította az egyetlen-

ség-tant az egyik pontban. (Lásd 5. fejezet).

Élénk vita alakult ki. Egy személyes beszélgetésben Carl M. O’Guin, az utolsó élő rész-

vevő adta a következő leírását az összejövetelnek. O’Guin ekkor húsz éves volt. Welch-csel

lakott, és a szentháromság álláspontot támogatta. Később ő lett az Isten Gyülekezetei szupe-

rintendense.
78

O’Guin szerint akkoriban az Isten gyülekezeteinek legbefolyásosabb vezetői Bell, Goss,

Kerr, Opperman és Welch voltak. Bell kiemelkedően a legelismertebb volt. A Jézus Neve

kérdésben az ő véleménye különösen sokat számított, mivel a másik négy említett vezető egy-

formán megosztott volt a következetes szenthároság-hit (Kerr, Welch) és az elkötelezett

egyetlenség-hívők (Goss, Oppremann) között.

A vita során a szentháromság-tan fő támogatói Kerr, Leonard, Pinson és Welch voltak,

míg az egyetlenség-tan legfőbb védelmezői Ewart, Goss és Haywood voltak. Ewart és

Haywoood hivatalosan nem voltak tagjai az Isten Gyülekezeteinek, de lehetőséget kaptak a

beszédre, szoros kapcsolatuk és jelentős befolyásuk miatt. J. R. Flower tevékenysége inkább

háttérben maradt, ő ekkor csupán huszonnyolc éves volt.

O’Guin becslése szerint körülbelül nyolcvan lelkimunkás vett részt az összejövetelen, és

körülbelül tizenöten vagy húszan keresztelkedtek meg Jézus nevében.
79

 Néhány vezető kivé-

telével ezeknek az embereknek a többsége meglehetősen fiatal volt. Sok prédikátor még nem

döntötte el, melyik oldalon álljon a vitában, és sokak számára a vezetők tisztsége volt a döntő

tényező. Többségük nem tekintette a Jézus Neve üzenetet eretnekségnek.

O’Giun véleménye szerint Kerr „hajlíthatatlan volt, szigorú és türelmetlen”, és Leonard

érvelt a leghatékonyabban. Leonard (1861-1964) volt az, aki javasolta az Isten Gyülekezetei

nevet kezdetben, és ő volt az elsőszámú szerzője az első alapszabálynak, melyet Istentől ihle-

tettnek tartott. O’Guin azt mondta róla, „egy okos, öntörvényű ír ember volt”, és senki sem

irányíthatta. Lecövekelt egy állásponton, és semmiképp sem volt hajlandó kompromisszumot

köti, csak ultimátumot akart intézni a Jézus Neve-hívőkhöz, hogy vagy elfogadják a szenthá-

romságot vagy elmennek. O’Guin úgy emlékezett, hogy a lelkimunkások többsége nem iga-

zán értett egyet ilyen keményvonalas hozzáállással, de nem mertek szembeszegülni Leonard-

dal. O’Guin arra következtetett, hogy a döntést túl gyorsan hozták meg. Azt mondta: „Ha alá-

zatosabban álltunk volna a kérdéshez, és vártunk volna az Úrra, hiszem, hogy az Úr megol-

dotta volna a problémát megosztás nélkül”.

O’Guin úgy emlékezett, hogy Leonard különösen Haywoodot nem kedvelte, és örült a le-

hetőségnek, hogy „lekicsinyelheti”. Feljegyzésekben olvasható, hogy a vita alatt Leonard úgy

nevezte az egyetlenség-hívőket, hogy „széna (hay), fa (wood) és pozdorja”, mellyel nyilván-

valóan az I. Kor 3,12. alapján célzott G. T. Haywoodra. Azt is mondta, hogy a pusztában van-

nak, és „szót hallanak a pusztában”, utalva Haywood újságjára a „Szó a pusztában”-ra.
80

 34

Végül a konferencia elfogadta a szentháromság-álláspontot. Azt is megszavazták, hogy a

Máté 28,19. szavait kell alkalmazni a keresztelkedés során. Az egyetlenség-hívő

lelkimunkásoknak nem volt választásuk, mint elhagyni a szervezetet. Miután elhagyták a kon-

ferencia helyszínét, megbeszélték a lehetőségeiket, és közben hallották, amint a gyülekezet

azt énekli: „Szent, szent, Szent az Úr Isten, áldott Szentháromság!”

A konferencia következtében 585 lelkimunkásból 156 hagyta el az Isten Gyülekezeteit –

körülbelül a lelkimunkások negyede. Feltételezhetően csaknem valamennyien egyetlenség-

hívők voltak, noha néhányan azért mentek el, mert tiltakoztak a hitvallás elfogadása ellen, és

úgy érezték, a vita túlságosan eldurvult.

Robert Mapes Anderson, egy nem pünkösdi történész arra a következtetésre jutott, hogy

nem a tan volt az egyetlen tényező, amely drámaian felrázta a fiatal Isten Gyülekezeteit 1915-

ben és 16-ban, hanem hatalmi harcok is folytak.
81

 Megjegyezte, hogy 1914-ben a hat legbefo-

lyásosabb férfi az Isten Gyülekezeteiben Bell, Goss, Opperman, Collins Pinson és Rodgers

voltak. Valamennyien délről származtak, és az Isten Egyháza Krisztusban fehér szárnyához

tartoztak. Mindnyájan elvesztették a tisztségeiket. Azok az emberek, akik ebben az időben

vezető pozícióba jutottak – Flower, Wwelc, Kerr és Leonard – a felső közép-keleti régióból és

észak-keletről származtak. Flower, Welch és Kerr korábban a Keresztény és Missziós Szövet-

séghez tartoztak (Welch és Kerr korábban tisztséget töltöttek ott be), Leonard pedig a Keresz-

tény Egyházhoz tartozott.

Anderson szintén feltette a kérdést, vajon a rasszizmus szerepet játszott-e, különösen Leo-

nard ellenségeskedésének fényében Haywooddal szemben. A Befejezett munka támogatói kö-

zül gyakorlatilag minden fekete Haywood-ot akarta vezetőnek, tehát az 1916-os döntés kö-

vetkeztében az Isten Gyülekezetei egy „teljesen ’hófehér’ felekezet” lett, míg az egyetlenség-

hívő pünkösdiek lettek a legvegyesebb bőrszínűek az egész pünkösdi mozgalomban.
82

Azok, akik maradtak

Néhány lelkimunkás azok közül, akik megkeresztelkedtek Jézus nevében, egyszerűen csak

engedelmeskedtek az apostoli mintának, de nem fogadtál el igazán az egyetlenség álláspontot.

Ahogy Frank Small és Oliver Fauss megjegyzése jelezte, az Elton Biblia Konferencián azon-

ban a legtöbben elfogadták az újrakeresztelkedést Jézus Krisztus teljes istenségének és Isten

egyetlenségének egy új értelmezésével, szemben a hagyományos szentháromság-tannal. Kö-

zülük egyesek visszaléptek ettől az új felfogástól és gyakorlattól, amikor szembenállásba üt-

köztek. Voltak olyan lelkimunkások, akik sosem fogadták el a szentháromság-tant, vagy akik

végül visszatértek ahhoz, ezek közé tartoztak A. H. Argue, E. N. Bell, George Chambers, El-

mer Fisher, R. E. McAlister, Aimee Semple McPherson, L. V. Roberts és Maria Woodworth-

Etter.

Később ezek az emberek igyekeztek jelentéktelenné tenni, hogy egykor elfogadták az

egyetlenség-tant. Többségük bizonyságtétele azonban mély szellemi és teológiai ébredésre

utal, amikor megkeresztelkedtek Jézus nevében.

R. E. McAlister például később elszánt ellenfele lett az egyetlenség-üzenetnek Kanadá-

ban. Amikor azonban megkeresztelkedett, azt írta: „Kijelentést kaptam a lelkemben az egy

Istenről három megnyilvánulásban. Hogy megolvadt a szívem a jelenlétében! Csak sírni és

könnyezni tudtam!”
83

A legjelentősebb átpártolás a Jézus nevében való keresztségről a szentháromság-

keresztséghez E. N. Bellé volt. A szentháromság-hívő történészek általában azt állították,

hogy Bell sohasem fogadta el az egyetlenség-üzenetet, pusztán csak megkeresztelkedett az

Apostolok cselekedetei alapján. Némelyek a Jézus nevében való keresztségét pszichikai nyo-

másnak tulajdonítják, a fáradtságnak, a túlhajszoltságnak és a kudarctól való félelemnek. Bi-

zonyságtételének gondos tanulmányozása azonban felfedi, hogy klasszikus egyetlenség-

 35

felfogást hangsúlyozott, noha valóban megtartott bizonyos szentháromság-fogalmakat. Ha hű-

ségesen megmaradt volna az új felfogásánál, kétségkívül következetes egyetlenség-

nézőpontra jutott volna.

1915-ben Bell három okot nevezett meg, miért keresztelkedett meg Jézus nevében.
84

 Elő-

ször kétséget kezdett táplálni korábbi vízkeresztségével kapcsolatban, attól kezdve, hogy vette

a Szent Szellemet, és hitte, hogy „tetszett Istennek eltemetkeznem Vele együtt a keresztség-

ben.” Ez lelkiismeret kérdése volt, és azon alapult, hogyan alakult a kapcsolata Istennel hosz-

szú időn keresztül.

Másodszor, az összejövetel előtt, melyen megkeresztelkedett, Isten különleges módon

bánt vele. Nem prédikálhatott semmi másról: „Isten elvett minden üzenetet, amíg nem enge-

delmeskedtem.”

Harmadszor, felismerte, hogy az apostolok Jézus Krisztus nevében tanítottak és keresztel-

tek. Ez volt az apostoli minta: tehát követnie kellett.

Miután megkeresztelkedett Jézus nevében, első cikkében, 1915 augusztusában Bell be-

számolt új szellemi tapasztalatáról és teológiai felfogásáról. A cikk, melynek címe az volt,

„Kicsoda Jézus?”, a következőképpen kezdődött:
85

Az elveszett Krisztust újra felfedeztük, mint az ószövetségi Jehovát és az Újszövetség

Igazi Istenét. Krisztus felismerését, mint hatalmas Istenét, kaptuk meg.

Megköszönöm ma Istennek, a Jézus Krisztus nevében való keresztségről szóló beszél-

getést, mert rámutatott annak eszközére, hogyan fedezhetek fel egy hatalmasabb Krisztust,

mint amilyet valaha ismertem. A vízkeresztség témája Krisztus nevében, önmagában vi-

szonylag kicsi és szolid téma. Pontosan így tűnt nekem is először, és rajtam kívül sokak-

nak, és némelyeknek még most is, mert nem látják, mit foglal magába, és nem rendelkez-

nek a teljes apostoli látással Jézus Krisztusról mint Úrról és Jehováról. A keresztségi kér-

dés csupán egyetlen mozaik abban a képben, mely elképesztő és örömteli látást tár eléd a

legdicsőségesebb Krisztusról, akit valaha ismertél, ha engedsz neki azzal, hogy világos-

ságban és engedelmességben jársz.

Elmondhatom ma, Isten és emberek előtt, hogy az Ő öröme úgy árad át a lelkemen,

mint soha azelőtt. Ahogy írok, az Ő dicsősége megrázza az egész fizikai valómat, és néha

meg kell állnom, és azt mondanom: „Dicsőség!” vagy „Ó dicsőség”, míg átjár és elhagy.

Két nappal ezelőtt éjszaka, ahogy az ágyamban feküdtem, hallottam a Szellem legéde-

sebb, legborzongatóbb dalát Jézus csodálatos nevéről, amit valaha hallottam, mióta meg-

születtem. Ha az emberek tudnák, mit helyezett Isten a lelkembe, a Jézusról való új látás

által és a csodák által, melyeket elrejtett az Ő hatalmas és dicsőséges nevében, nem szána-

koznának többé rajtam, amiért megkeresztelkedtem az Úr Jézus Krisztus nevében, és ve-

lem kiáltanák és együtt dicsérnék a Bárányt, aki megöletett, és aki most kezd venni tisz-

tességet és dicsőséget, de aki végülis teremtette az egész világmindenséget – tengert, föl-

det és eget, visszhangozzák az Ő nevének egyetemes dicséretét és tisztességét. Hallelujah

az Ő nevének örökké!

A cikk további részeinek fejezet címei: „Jézus Jehovah. Ő az örök Isten és Teremtő. Ő a

Hatalmas Isten. Jézus az Igaz Isten. Ő Immánuel – Velünk az Isten. Ő az Urak Ura. Ő egy az

Atyával. Szentháromság vagy Istenség, minden Krisztusban. Az Atya neve Jézusnak adatott.

Az igazi látás Jézusról elveszett.”

A cikkben Bell idézte és tárgyalta a Kol. 2,9-et, majd a szentháromsággal foglalkozott, és

a következőkre jutott:

Nos, ez egy csoda, hogyan lehet (Jézus) Isten, vagy hogyan lakozhat Isten Benne. Még

nagyobb csoda, hogy az egész „Istenség” Benne lakozik. Ennél is hatalmasabb csoda,

 36

hogy az Istenség teljessége Benne lakozik; és a csodák csodája, hogyan lehet az egész tel-

jesség Jézusban. De mindez, ami dicsőséges Krisztusunkról van kijelentve.

Ne félj attól, hogy az Atya és a Szent Lélek kimarad. Mi mindnyájan hiszünk Istenben,

az Atyában, és az áldott Szent Lélekben. Továbbra is mindkettőről beszélünk, ahogyan az

apostolok is az Újszövetségben, amikor az alkalom úgy kívánja, és amikor ez a témánk;

de most a témánk a csodák Krisztusban.

Ésszerűtlen lenne, ha Jézusnak, mint Úrnak magasztalását félbehagyva megtéveszte-

nénk olvasóinkat a görög misztériummal a Szentháromságról. Mellesleg néhányan még a

szentháromság több éves tanulmányozása után sem tudtak többet róla, mint amikor a el-

kezdték… Tehát ne hagyd, hogy bárki is hisztériába kergessen a Szentháromság misztéri-

umával, elterelve a figyelmet Jézus Krisztus felmagasztalásáról. Sosem ismertem senkit,

aki a Szentháromság tanulmányozása közben jutott volna megtérésre, csak aki Jézus

Krisztus, mint mindenható Úr felmagasztalása hoz hatalmas üdvösséget ezrek és ezrek

számára…

Az egész Istenség az Ő teljességével Jézusban van.

Mostantól fogva a Jézus nevében való keresztség az apostoli minta mindenhol…

Aki úgy érzi, keresztelkedjen meg a Máté 28,19. szavaival, és én ugyanúgy fogom

szeretni, és közösségben leszek vele, de személyesen a saját jelenlegi ismeretemmel, nem

tudnék lelkiismeretem szerint így tenni. Inkább használom a valódi nevét mind az Atyá-

nak, és a Fiúnak, ahogy az Úr megparancsolta, hogy kereszteljünk a „Nevé”-ben, nem egy

kapcsolat kifejezésében, amely nem egy név. Uram, segítsd drága testvéreimet, hogy meg-

lássák, az Atya és a Fiú semmi esetre sem a megfelelő nevek.

Felismerve, hogy az egész Istenség mindig jelen van Jézusban, az apostolok megke-

resztelkedtek a teljes nevében, vagy nevének egy részében; néha Jézus Krisztus nevében;

máskor az Úr vagy az Úr Jézus nevében. (Lásd ApCsel. 2,38.; 8,16.; 10,44.; 19,15.). De

soha nem történt egy utalás az első pünkösdi prédikációtól az utolsó apostol haláláig arra,

hogy úgy értették volna Jézust, a Máté 28,19. kifejezéseiben kereszteljenek, a név helyett.

De amikor az egyház elvesztette az Ő nevének titkát, a liberalizmus és a formalizmus irá-

nyába kezdett elhajlani az igazi értelmezés ismerete nélkül, és a külsőségekre törekedtek.

Most Isten helyreállítja a szellemi látást a hatalmas Jehova-Krisztusról, a nevében való

csodákról, és Krisztus napról napra hatalmasabb és dicsőségesebb lesz a szemünkben.

Ó, hála Neked Istenem örökké! Nos, be kell fejeznünk, de csak most kezdtük el ezt a

témát arról, kicsoda Jézus Krisztus.

Megdöbbentő, hogy valaki ilyen látással elnyomjon egy ilyen dicsőséges üzenetet és ta-

pasztalatot a közösség kedvéért. Bell mégis ezt tette. 1920-ban másodszor is megválasztották

az Isten Gyülekezetei általános elnökének, és ezt a tisztséget haláláig, 1923-ig betöltötte.

Azt is meg kell jegyeznünk, hogy egyes lelkimunkások végül elhagyták az egyetlenség-

hívő köröket, hogy visszatérjenek a közösség és a szolgálat egy szélesebb bázisához. Fenntar-

tották, vagy felújították kapcsolataikat a szentháromság-hívőkkel, és a későbbi szolgálatukat

főleg közöttük végezték, de sohasem tagadták meg egyetlenség-nézetüket. Ilyenek voltak pél-

dául William Booth-Clibborn, L. C. Hall, és H. G. Rodgers.

Összefoglalás

Az egyetlenség üzenet nem egy elhajlás, hanem logikus, bibliai fejlemény a korai pünkös-

diek körében, melyet a helyreállítási törekvés, a Bibliára helyezett hangsúly, és a tanbeli ha-

gyomány újraértékelésének és elhagyásának a készsége eredményezett. A pünkösdi mozga-

lom kezdetétől voltak, akik Jézus nevében keresztelkedtek meg, köztük maga Charles Parham

is. Mások hamarosan újra átgondolták az Istenről való felfogásukat, köztük Andrew Urshan és

 37

Frank Ewart. Parham és William Seymour, különösen William Durham előkészítette az utat a

Jézus Neve üzenet számára. Ez a korszak még nyilvánvalóbb lesz, amikor a 4 fejezetben, az

üdvösségről szó tannál tárgyaljuk. Amint látni fogjuk, hitelveik megszövegezése és kifejtése

közben az egyetlenség-hívők olyan kulcsfogalmakat, kifejezéseket és igeverseket alkalmaz-

tak, melyek már használatban voltak. A korai prédikátorok, mint például Parham és Durham

már ráirányították a figyelmet az ApCsel. 2,38-ra, és az egyetlenség mozgalom ennek kihang-

súlyozása nyomán terjedt.

Ahogy a pünkösdi mozgalommal kapcsolatban általában, úgy az egyetlenség-hívő mozga-

lom esetében sem lehet megnevezni egyetlen személyt, mint alapítót. Frank Ewart mindenki

másnál jobban felelős az Isten egyetlenség-nézetének teológiai megformálásáért. Nem hagy-

hatjuk azonban figyelmen kívül azt a jelentős szerepet, melyet mások játszottak a kezdetek-

nél. R. E. McAlister hozzásegített ahhoz a döntő látáshoz, hogy az apostolok mindig Jézus

nevében kereszteltek, és Ewarttal hónapokon át beszéltek az idevonatkozó tanbeli kérdések-

ről. John Schaepe katalizátor volt a Jézus nevében rejlő hatalom felismerésében. Frank Small

volt az első, aki az új felfogás szerint cselekedett, Jézus nevében keresztelve meg a megtérő-

ket. Glenn Cooknak közreműködő szerepe volt az Ewarttal folytatott beszélgetésével a tanról,

és közösen tették meg az újrakeresztelkedés döntő lépését, valamint átadták az üzenetet a ve-

zetőknek. Sokan mások is hozzájárultak jelentős látásukkal csaknem azonnal, nevezetesen G.

T. Haywood, és néhány éven belül Andrew Urshan.

Az egyetlenség-üzenet támogatói a pünkösdi vezetők első soraiból kerültek ki, köztük vol-

tak Parham legkorábbi megtérői és közeli munkatársai (Howard Goss), Seymour egyik teljes

idejű munkatársa az Azusa Streeten (Cook), és Durham segédpásztora és követője (Ewart).

Az Isten Gyülekezetei és a Kanadai Pünkösdi Gyülekezetek alapítói közül sokan elfogadták

az egyetlenség-üzenetet teljességében vagy részben. Valójában a négy főbb szentháromság-

hívő pünkösdi szervezet első általános szuperintendensei (vagy ennek megfelelői) Jézus ne-

vében keresztelkedtek meg: Isten Gyülekezetei, (E. N. Bell), a Kanadai Pünkösdi Gyülekeze-

tek (George Chambers), A Négy Evengélium Nemzetközi Egyháza (Aimee Semple

McPherson), és az Isten Egyháza Krisztusban (C. H. Mason). Egyértelmű, hogy az egyetlen-

ség-hívő Pünkösdiek eredetileg is pünkösdiek voltak, és nem későbbi elágazás.

A megszentelődésről és az Isten egyetlenségéről szóló vita következtében a pünkösdi

mozgalom 1916-ban három részre szakadt. A 4. és 5. fejezetben nyomon követjük a tovább

fejleményeket az elterjedéséről és szerveződéséről, megvizsgáljuk a tanításokat és levonjuk a

következtetéseket, különös figyelmet szentelve az egyetlenség-hívő pünkösdi mozgalomnak a

4. fejezetben.

 38

4. Egyetlenség-hívő pünkösdi szervezetek

Amikor az Isten Gyülekezetei elfogadták a szentháromság-hit nyilatkozatát 1916. októbe-

rében, az egyetlenség-hívő lelkimunkások elhagyták a szervezetet, és nem volt gyülekezetük.

A többi főbb pünkösdi szervezetek mind Második Munka-hívő pünkösdiek voltak, akik visz-

szatértek a szentháromság-tanhoz, mint teológiai rendszerük részéhez. Az egyetlenség-üzenet

a Befejezett Munkát valló pünkösdi mozgalom körében jelent meg, melynek legfőbb képvise-

lője az Isten Gyülekezetei volt.

A legtöbb egyetlenség-hívő lelkimunkásnak el kellett hagynia a két szervezetet: először,

amikor betöltekeztek Szent Szellemmel, és másodszor, amikor megkeresztelkedtek Jézus ne-

vében. Sok pünkösdi szerette volna megkérdőjelezni a szervezet szükségességét és értékét;

maga Parham valójában ellenezte a szervezetet ebben az időben. Sok egyetlenség-hívő pün-

kösdi érthető módon úgy érezte, hogy a szervezetek túl gyakran emberi hagyományokat tá-

mogatnak, és megoltják a Szellem mozgását. Ennek következtében sok független egyetlenség-

hívő pünkösdi van mind a mai napig.

A világ pünkösdi gyülekezetei

Ennek ellenére a többség szükségét látta egy egyetlenség-hívő pünkösdi szervezetnek. E

cél előmozdítása érdekében egyetlenség-hívő lelkimunkások egy nagy csoportja találkozott az

arkansasi Eureka Springsben, 1917. januárjában. Megválasztották D. C. D. Oppermant elnök-

nek, Lee Floydot titkárnak, és Howard Gosst pénztárosnak. Opperman, Goss és H. G. Rodgers

voltak jelölve, mint meghatalmazott bizottság. A csoport az Apostoli Gyülekezetek Általános

Gyülekezetének nevezte magát (GAAA). A csatlakozott lelkimunkások közé tartoztak Booth-

Clibborn, Ewart, Fauss, Hall, Lafleur, Pemberton és Schaepe.

Ez a szervezet csupán egy évig állt fenn két tényező miatt: Először is, mert Amerika Belé-

pett az első világháborúba 1917. április 1-én, és mivel a szervezet még új volt, a

lelkimunkásai nem kaphattak felmentést a katonai szolgálat alól. Másodszor nem kaphattak

vasúti kedvezményt, mely csaknem elengedhetetlen volt abban az időben, mivel csak kevés

lelkimunkásnak volt autója.

Közben egy kis szervezet, mely a Világ Pünkösdi Gyülekezetei (PAW) néven volt ismert,

és 1906-ban vagy 1907-ben alakult Los Angelesben, egyetlenség-hívő szervezetté vált G. T.

Haywood hatására, aki 1911-től lett a tagja. Ez a szervezet kaphatott felmentés a katonai szol-

gálat alól a lelkimunkásai számára, tehát 1917-ben vagy 1918 elején a GAAA egybeolvadt a

PAW-val.

Ez a szervezet vegyes bőrszínű volt. E. W. Doak (fehér) lett megválasztva elnökének. G.

T. Haywood (fekete) lett az általános titkár, és Opperman (fehér) lett az általános presbiter.

Ma a legtöbb egyetlenség-hívő csoport közvetlenül vagy közvetettem a PAW-től ered.

A PAW legkorábbi listája a lelkimunkásairól 1919-20-ból maradt fenn.
86

 Rajta vannak

néhányan azok közül, akikről már korábban szóltunk: Booth-Clibborn, Chambers, Denny,

Doak, Ewart, Fauss, Floryd, Goss, Gray, Hall, Haywood, LaFleur, Morse, Opperman,

Pemberton, Ramsey, Schaepe, Shrearer, Small, és Studd. Mások, akik később fontos vezetők-

ké lettek S. N. Hancock, B. H. Hite, W. E. Kidson, R. C. Lawson, S. C. McCain, L. R. Ooton,

G. B. Rowe, A. R. Schooler, Wesley Steelburg (Elmer Fisher veje, és az Isten Gyülekezetei-

nek későbbi szuperintendense), J. M. Turpin, S. L. Wise, és W. T. Witherspoon.

Összesen 704 lelkimunkás neve van a listán (kivéve két nevet, amelyek nyilvánvalóan is-

métlődnek). Ebból 203 (29%) volt nő, köztük sokan lelkimunkások feleségei, mint Gossnak,

Hallnak és Lawsonnak. A lelkimunkások a 48 állam közül 36-ban éltek, Columbia tarto-

 39

mányban, Kanada négy államában (17 lelkimunkás), és négy másik országban (legalább 30

külföldi misszionárius vagy nemzetközi munkás Kínában, Japánban, Perzsiában, Dél-

Afrikában, és meghatározatlan helyekről).
87

 A lelkimunkások 80%-a három területről szárma-

zott – a nyugati partról, a közép-nyugatról, és délről – a legtöbben három államból, Kaliforni-

ából (15 %) Indianaból (14 %) és Texasból (8 %) valók voltak. Sokan három városból, India-

napolisból, Los Angelesből és Oaklandből valók voltak. 25-30 %-uk fekete volt
88

, és három

spanyol családnév szerepel a listán.

Szervezeti erőfeszítések Kanadában

Kanadában a legtöbb korai pünkösdi vezető elfogadta a Jézus neve üzenetet. Egyes veze-

tők – köztük R. E. McAlister, George A. Chambers, R. E. Sternall, Frank Small és Howard

Goss – elkezdett egy összejövetelt 1917-ben egy kanadai szervezet eltervezéséhez. (Goss az

ontariobeli Pictonban volt pásztor ebben az időben.) Az volt a céljuk, hogy szorosan együtt-

működjenek a Világ Pünkösdi Gyülekezeteivel (PAOC).
89

 Chambers és Goss neve valójában

szerepelt a PAW listáján a lelkimunkások között 1919-20-ban. A két legbefolyásosabb szer-

vező Chambers, az első általános elnök (szuperintendens) és McAlister, az első titkár-

gazdasági vezető volt. A csoport nem kapott hivatalos működési engedélyt 1919-ig.

Akárcsak az Isten Gyülekezetei 1914-ben, a megbízottak első találkozóján a PAOC meg-

szavazta, hogy nem fogadnak el tanbeli hitvallást a közösség alapjaként. 1917 és 1920 között

azonban elmozdulás történt az egyetlenség-állásponttól, melynek során Chambers és

McAlister is megtagadta a tant.

Az első általános összejövetelt 1919. novemberében tartották, melyen 31 lelkimunkás és

laikus képviseltette magát, és a következő hitvallást fogalmazta meg: „Felismerjük, hogy az

Atya, Fiú és Szent Lélek hármas kapcsolatát világosan tanítja az Újszövetség… Ami a ke-

resztséget illeti, a formula kérdését rábízzuk az egyénekre.”
90

 1919. végén egyes független

pünkösdi gyülekezetek Kanada nyugati részén csatlakoztak az Isten Gyülekezeteihez. 1920-

ban maga a PAOC is az Isten Gyülekezetei tagjává vált. Habár a hivatalos társulás rövid életű

volt (1925-ig) jelzi az átmenetet egy határozott szentháromság-szervezet felé.

Frank Small, a PAOC egyik alapítója árulásnak érezte ezt a tanbeli változást és a csatlako-

zást. 1921-ben tíz egyetlenség-hívő lelkimunkással együtt kilépett a PAOC-ból, és megalapí-

totta a Kanadai Pünkösdi Apostoli Egyházát (ACPC), mint egyetlenség-hívő szervezetet. Ez

egyedülálló a történelmi egyetlenség-szervezetek között, melyben a feltétel nélküli örök biz-

tonságot tanították, amit Strong határozottan képviselt. 1953-ban az ACPC csatlakozott a

Pünkösdi Evangéliumi Egyházakhoz, egy olyan csoporthoz, ahol sokan tanították „az Istenség

hármasságát” (megkülönböztetésül a szentháromság-tannal szemben). Következésképpen je-

lentős hangsúly volt az Istenről szóló tanon, de az azonosság kulcstényezői a pünkösdi tapasz-

talat, a Jézus nevében való keresztség, és az örökkévaló biztonság voltak. 1998-ban Kanadá-

ban a jegyzett tagtestület létszáma 14 000 volt, világszerte pedig 42 000.

A tengerparti tartományokban csaknem minden pünkösdi elfogadta az egyetlenség-

üzenetet. Többségük az ACPC-hez csatlakozott, majd később az Egyesült Pünkösdi Egyház-

hoz, mely ma a legnagyobb egyetlenség-hívő csoport Kanadában. Számos egyetlenség-hívő

lelkimunkás, különösen Ontarióban, megmaradt a PAOC-ben, amíg a vezetés távozásra nem

kényszerítette őket 1940-ben. Ezek többsége végül szintén az Egyesült Pünkösdi Egyházhoz

csatlakozott.

Faji megosztottság

Visszatérve az Egyesült Államokra, a déli szegregációs törvények rendkívüli nyomást

gyakoroltak a PAW-ra. A legtöbb fekete lelkimunkás északon élt, és minden konferenciát

 40

északon kellett tartani a déli szegregációhoz való alkalmazkodás miatt. A déli lelkimunkások

többsége azonban nem engedhette meg magának az utazás költségeit északra, így nem tudtak

részt venni a konferenciákon. A hatékony munka érdekében úgy érezték, részt kell venniük a

szervezetben, ezért az ország különböző pontjain tartottak konferenciákat, köztük délen is.

1922-ben déli lelkimunkások csoportja megszervezett egy közösségi konferenciát az ar-

kansasi Little Rock-ban, amelyre sokan elmentek. A Szellem hatalmasan kitöltődött a

lelkimunkásoknak tartott úrvacsorai közösség alatt, mely hajnal 3 óráig tartott. Ez a déli bib-

liakonferencia mély benyomást tett a fehér lelkimunkásokra, akik megérezték, milyen nagy

szükség van hasonló összejövetelekre saját területükön, de aggodalom támadt a fekete

lelkimunkások körében, hogy őket szándékosan kizárják.

Ennek a nyomásnak az eredménye faji megosztottság lett 1924-ben. A fehér

lelkimunkások többsége elhagyta a PAW-t, csupán néhányan maradtak. Bár a PAW most elő-

ször csaknem teljesen fekete gyülekezet lett, a fehéreknek is adtak vezető tisztségeket, hogy

megőrizzék az integráció eszményét.

Bár bizonyos faji előítéletek kétségkívül szerepet játszottak a szakadásban, úgy tűnik,

hogy a fehér lelkimunkások többsége nem faji előítéletek miatt távozott, hanem a szervezeti

működés és a növekedés törvényi és társadalmi korlátai miatt. S. C. McClain, egy déli fehér

lelkimunkás elmagyarázta, hogyan vetette el a gyülekezet az előítéleteket, miközben a társa-

dalmi akadályokkal küzdött:
91

Én, aki délen születtem, csodának gondolom, hogy Isten egy fekete szentje mellett tu-

dok ülni és együtt imádkozni vagy együtt enni vele a sátor nagy asztalánál, és eszembe

sem jut, hogy egy fekete szent mellett eszem, hanem szellemben és igazságban imádjuk

Istent szeretetben és harmóniában…

Bár minden Szellemmel betöltött lelkimunkás egyetért abban, hogy Istennél nincs bőr-

szín szerinti megkülönböztetés, és az Isten embereinek szívében sincs, de a délen szolgáló

lelkimunkások kénytelen alkalmazkodni a törvényekhez és a szokásokhoz.

James Tyson, egy kortárs fekete történész a PAW-val kapcsolatban a követező elemzést

írta:
92

A faji előítélet a korai pünkösdizmus fejlődésének egyik tényezője volt… Csupán két

generáció telt ez azóta, hogy eltörölték a rabszolgaságot, és a gondolkodásban továbbra is

benne maradt a fehér/fekete, felsőbbrendű/alsóbbrendű felfogás. Ez a mélyen berögzült

gondolkodásmód sajnos bekerült sok pünkösdi szervezetbe is, ahogy ezt abból a tényből is

látjuk, hogy 1918-ig a legtöbb csoport vagy teljesen fehér vagy teljesen fekete volt.

Ezért a magatartásért nem csak a fehér testvérek okolhatók, mivel sok fekete sem bí-

zott a fehérekben… Sok gyanakvás, és fordított megkülönböztetés miatt voltak vitái a fe-

ketéknek fehér testvéreikkel. Amikor az ajtók megnyíltak a feketék számára, hogy csatla-

kozhatnak a hasonló fehér szellemi meggyőződésűekhez, sokan visszautasították a lehető-

séget attól tartva, hogy csupán másodlagos szerephez jutnak majd…

Az Apostoli Egyházak Általános Gyülekezeteinek és a Világ Pünkösdi Gyülekezetei-

nek összeolvadása bátor lépés volt. Az új csoport egyike lett az első pünkösdi szerveze-

teknek, amely valóban megkísérelte a fehérek és feketék közötti összhangot megteremte-

ni, és eleinte ez a lépés több volt, mint szimbolikus. Noha 1918-ban 70 vagy 75%-a a ta-

goknak fehér volt, látszott a határozott törekvés a testvéri szeretet előmozdítására és

Krisztusnak, mint minden ember teremtőjének magasztalására.

Ennek ellenére nem sokáig tartott ez a nemes erőfeszítés. A faji megkülönböztetés né-

hány éven belül ismét a felszínre került…

 41

Talán ha a PAW az 1970-es vagy 1980-as években alakult volna meg, a büszkeség, a

hagyomány és a neveltetés nem játszott volna ilyen döntő szerepet, és a szervezet történe-

te drasztikusan más lett volna. Kétségtelen, hogy a nagy külső nyomás hatott a testvérek-

re, úgy a fehérekre, mint a feketékre, az ország akkori uralkodó gondolkodásmódja miatt.

1925-ben azok a fehér lelkimunkások, akik elhagyták a PAW-t, három szervezetet hoztak

létre, elsősorban vallási vonalon. Ezek: (1) Pünkösdi Szolgálati Szövetség, később átnevezték

Pünkösdi Egyházi Egyesülésnek (PCI), a Tennessee-beli Jacksonban; (2) Jézus Krisztus

Apostoli Egyháza St. Louise-ban; és (3) Emmanuel Gyülekezet Krisztus Jézusban, Houston-

ban. Az utóbbi kettő hamarosan egyesült Jézus Krisztus Apostoli Egyháza név alatt. A PAW

közben elfogadott egy módosított episzkopális vezetési formát, és megválasztotta G. T.

Haywood-ot első elnöklő püspökének. A fajok közötti egység iránti vágy azonban olyan erős

volt, hogy 1931-ben a Világ Pünkösdi Gyülekezetei és a Jézus Krisztus Apostoli Egyháza

egyesült ismét egy vegyes bőrszínű szervezetté, melyet Jézus Krisztus Pünkösdi Gyülekezete-

inek neveztek (PAJC). Habár a lelkimunkás tagság 80%-a fehér volt, a felhatalmazott presbi-

terek 50%-a volt fekete.
93

 Néhány fekete nem hitte, hogy ez az egyesülés sikeres lesz, ezért

egy vezető fekete lelkimunkás, Samuel Grimes felújította a PAW alapszabályát, mielőtt az

megszűnt. Ő és más lelkimunkások tovább működtették azt, mint különálló szervezetet, kevés

taglétszámmal.

Sajnos ugyanaz a nyomás, mely korábban is hatás gyakorolt, tovább munkálkodott a ve-

gyes bőrszínű testben. 1936-ban a konferencia megszavazta, hogy a presbiteri tanács faji ösz-

szetétele ugyanolyan arányú legyen, mint a lelkimunkás tagoké, hogy konferenciákat az or-

szág minden részében tartani kell. Ekkor a PAW 87 gyülekezetből állt (fekete), a tíz évvel ko-

rábbi 126-tal szemben, (melyek fekete-fehérek voltak), a PCI pedig 168-ból állt (fehér).
94

1937-ben a PAJC vezetése végül beleegyezett a déli lelkimunkások kívánságába, hogy

tartsanak konferenciákat az otthonukhoz közelebb, ezért tartottak egyet az oklahomai

Tulsában. Mivel Tulsa szegregált volt, a feketék nem vehettek részt rajta. Ennek következté-

ben semmilyen jelentős témáról nem tárgyaltak, hanem a konferencia megszavazta, hogy a

következő évben északon rendeznek összejövetelt. De már túl késő volt. 1938-ra csaknem va-

lamennyi megmaradt fekete lelkimunkás elhagyta a PAJC-t, és visszatért a PAW-ba.

1998-ra a PAW 1760 gyülekezetről és 450 ezer tagról számolt be az Egyesült Államok-

ban, világszerte pedig 4141 gyülekezetet és egymillió tagot számlált.

Az évek során a létrejött szervezet tovább osztódott szerkezetében és feladatai szerint, de

sok lelkimunkás fenntartott bizonyos szintű kapcsolatot. Következésképpen mindig nagyobb

volt a bőrszínek közötti kölcsönhatás az egyetlenség-hívők soraiban, mint a pünkösdizmus és

a protestantizmus más ágaiban.

Összefoglalva az egyetlenség-hívő pünkösdiek, mint csoport, elutasították a faji előítéle-

tet, keményebben és kitartóbban próbáltak felülkerekedni a rasszista társadalmi nyomáson,

mint bármely más csoport. Az ok, amiért a fehérek távoztak 1924-ben, és amiért a feketék tá-

voztak 1938-ban nem volt jelentéktelen, és nem lehet egyszerűen csak előítélettel indokolni.

Mindazonáltal sajnos jobb magyarázatot nem lehet találni – csak olyat, amely szembe állította

a kultúrát az evangélium alapvető igényével. A PAW és később a PAJC volt talán a legvegye-

sebb test ekkor Amerikában, és talán maga az amerikai történelem hatott a lelkimunkásokra

abban, hogy képesek legyen felülemelni látásukat a kor nehézségein, és felismerjék Isten ter-

vét a fajok közötti kibékítésre.

A Nemzetközi Egyesült Pünkösdi Egyház

Röviden, 1938-ra két nagy fehér egyetlenség-hívő szervezet volt, amelyek felépítésükben

tanaikban, és gyakorlataikban csaknem azonosak voltak: a Pünkösdi Egyházi Egyesülés

 42

(PCI), és a Jézus Krisztus Pünkösdi Gyülekezetei (PAJC). Néhány sikertelen kísérlet után

1945-ben egyesültek Egyesült Pünkösdi Egyház néven, mely azonnal a világ legnagyobb

egyetlenség-hívő pünkösdi szervezetévé vált. A PCI általános szuperintendense, Howard Goss

lett az első általános szuperintendense az új szervezetnek. A PAJC általános szuperintendense,

W. T. Witherspoon lett a helyettes általános szuperintendens. Az egyesülés idején 521 be-

jegyzett gyülekezetük volt az Egyesült Államokban és Kanadában. (Az 1945-ös vezetésük a

PCI-ben 175, a PAJC pedig 346 gyülekezetet számlált. Az első UPC egyházvezetés 1947-ben

617 gyülekezetet tartott nyilván)
95

.

1946-ban a Teljes Evangéliumi Pünkösdi Egyház csatlakozott az új szervezethez. Ez New

Brunswick-i, Nova Scotia-i, és Prince Edward Island-i lelkimunkásokból állt, akik elhagyták a

Kanadai Pünkösdi Apostoli Egyházat, mert nem hittek a feltétel nélküli örök biztonságban.

1972-ben a szervezet hivatalosan Nemzetközi Egyesült Pünkösdi Egyház néven lett is-

mert. Az Egyházszervezet munkája a következő területekre oszlik: szerkesztőség, nevelés,

külmissziók, Aratás (rádió), belmisszió, asszonyórák, Vasárnapi iskolák, és ifjúsági terület.

Az UPCI működteti a Pentecostal Pünkösdi Ház kiadót. Ez könyveket és szórólapokat ad

ki Word Aflame Press név alatt, folyamatosan 150 könyv nyomtatása folyik egyidejűleg.

Word Aflame Press Publications név alatt előállít egy több éves tananyagot is a vasárnapi is-

kola számára (óvodás kortól felnőtt korig), köztük különböző, kortól független felnőtt anya-

gokat, és gyermekoktatási kézikönyveket. Az UPCI az egyedüli egyetlenség-hívő szervezet,

melynek saját kiadója és vasárnapi iskola anyagai vannak; így fontos szerepet játszik az iro-

dalmi anyagok megjelentetésében az egyetlenség-hívő mozgalom többi tagja számára. Vásár-

lóinak fele valójában egyházon kívüliekből tevődik össze.

1998 június 30-án a UPCI-nek 3861 gyülekezete és 8219 lelkimunkása volt az Egyesült

Államokban és Kanadában, összesen 51 kerületben. A világ többi részén 21 407 gyülekezetet

jegyeznek 136 országban.
96

 Az összes gyülekezet száma tehát világszerte 25 268 volt.

1999 februárjában körülbelül 4000 gyülekezet volt az Egyesült Államokban és Kanadá-

ban.
97

 Az 1998-ban 416 807 látogatója volt a Húsvéti Vasárnapnak az Egyesült Államokban

és Kanadában (csaknem 110 fő/gyülekezet), de ha ideszámítjuk a nem jelentett gyülekezetek

számát, összesen 500 000 a becsült szám (130 fő/ gyülekezet).
98

Ahhoz, hogy összehasonlítsuk ezeket a számokat más felekezetekével, a tagok számát kell

néznünk, mivel a főbb felekezetek sokkal több támogatót jelentenek, mint amennyi a rendsze-

res látgató. Jellegzetesen mindazokat ideszámítják, akik megkeresztelkedtek, vagy aki odatar-

tozónak vallja magát. Még az Isten gyülekezetei (AG) is jellemzően több támogatót tart szá-

mon, mint ahányan ténylegesen átlagban látogatják a gyülekezeteket. 1997-ben például átlag

132 látogatót jelentett a vasárnap reggeli istentiszteletekről, de a támogatók száma átlagban

208 volt gyülekezetenként, csaknem 60%-kal több.
99

Ilyen becslés alapján a UPCI teljes taglétszáma az Egyesült Államokban és Kandában

csaknem 800 000 fő lenne, a világ többi részén pedig további 3 200 000 fő, így összesen 4

millió tag.
100

A legjobb összehasonlítás valószínűleg az, ha a gyülekezetek számát hasonlítjuk össze. A

UPCI 1997-ben például 3821 gyülekezetet jelentett be az Egyesült Államokban és Kanadá-

ban, míg az AG 11 884-et az Egyesült Államokban és Puerto Ricoban. Ez az arány körülbelül

egy háromhoz, nagyjából ugyanilyen arányban hagyták el a lelkimunkások 1916-ban az AG-t,

azokhoz viszonyítva, akik maradtak (420). Az UPCI növekedése tehát párhuzamos volt az

AG növekedésével. A gyülekezetek számát összehasonlítva azt látjuk, hogy 1958 és 1992 kö-

zött azt mutatja, hogy az UPCI 123 %-kal, az AG 40%-kal az Isten Gyülekezetei (Cleveland

TN) 54 %-kal növekedett.
101

 1988-tól 1998-ig az UPCI gyülekezetei az Egyesült Államokban

és Kanadában 9 %-kal növekedtek, és 27 %-kal növekedett a Húsvéti látogatottság.
102

 43

A UPCI meglehetősen gyorsan növekszik mindenhol a világon. 1988-tól 1998-ig 154 %-

kal növekedett a teljes tagság számát tekintve, azaz 10 %-kal évente. A gyülekezetek növeke-

dése 118 %-os volt.
103

A legnagyobb nemzetközi UPCI missziós terület az Etióp Apostoli Egyház, melyet az

UPCI misszionáriusai indítottak el. Az Etióp Ortodox Egyház kemény üldözése és a kommu-

nista rendszer elnyomása ellenére a gyülekezet gyorsan növekedett, és jelenleg egymillió ta-

got számlál. Egy évente megrendezésre kerülő Warai evangélizáció százezreket vonz oda. Az

első ilyen evangélizáció 1992-ben volt, melyen a becslések szerint 130 000 ember vett részt,

ezek közül 20 000 gyógyulásról számolt be, és 25 000 betöltekezett Szent Lélekkel.
104

 1999-

ben becslések szerint 700 000 résztvevő volt, és 50 000 ember vette a Szent Lelket.
105

 Az eti-

óp gyülekezet vezetői azt a szokatlan nézetet vallják, hogy Mária nem biológiai anyja volt Jé-

zusnak, hanem az ő emberi mivolta közvetlenül Isten teremtése útján jött létre Isten Igéje lé-

nyegéből.

Más missziós területeken – köztük a Fülöp Szigeteken, El Salvadorban és Pápua Új Gui-

neában – ezrek vették a Szent Lelket egyetlen alkalom vagy egy egyhetes evangálizáció so-

rán. 1999 áprilisában például egyetlen alkalom alatt 4700-an vették a Szent Szellemet a Fülöp

Szigeteken.
106

A UPCI az egyetlen egyetlenség-hívő szervezet, melynek kiterjedt missziós programja

van a világ minden területén. Az UPCI több mint 10 000 tagot számláló nemzetközi gyüleke-

zeteinek és missziósterületeinek felsorolását lásd a G. függelékben.

A történelmi események következtében, melyeket megemlítettünk, az UPCI jellegzetesen

fehér szervezetnek számít, de ez a megjelölés ma már nem igaz. Ha figyelembe vesszük a

nemzetközi tagságot, az UPCI körülbelül 75 %-ban nem fehér.

Ha csak az Egyesült Államokat és Kanadát vesszük figyelembe, a UPCI megközelítőleg

20%-ban nem fehér. Ebben a két országban a UPCI 42 nyelven tart istentiszteleteket. Körül-

belül 300 spanyol nyelvű gyülekezete van, ehhez járul 200 spanyol nyelvű társgyülekezet, és

egy összesen 70 ezres spanyol tagság (angol nyelvű gyülekezetekben is). A fekete bőrű tagság

összlétszáma mind a többségében fekete, mind a többségében fehér gyülekezetekben becslé-

sek szerint 75 ezer fő.
107

A feketék ma területi hivatalokat tartanak fenn – területi testületi tagokat, ágazati igazga-

tókat vagy ágazati titkárokat – nyolc területben (15 %), és öt területi testületet képviselnek. A

spanyolok hét területen tartanak fenn területi hivatalt (13 %), köztük 3-ban képviseltetik ma-

gukat. Két területnek van ázsiai/óceániai és őslakos amerikai tisztviselője. A teljes tizennégy

területnek (24 %) legalább egy fő képviselője van ezekből a kisebbségi csoportokból. Ezek a

területek nyugaton (6), délen (3), északon (2), és Kanadában (3) vannak.

Hat területnek van egy nemzeti bizottsága, melyben a tagok mindegyik területről képvisel-

tetik magukat, és némelyiknek területnek helyi vezetője is van. Mind a hat területnek van egy

vagy több kisebbségi képviselője, mint bizottsági tagok, vagy helyi vezetők. Az Általános Bi-

zottságnak kisebbségi képviselői is voltak néhány évig, de nem törvényileg, hanem választás

alapján. Sok fejlődés történt ezen a téren, de világos, hogy még sokra van szükség.

Az Egyesült Pünkösdiek legnagyobb számban a következő helyeken találhatók:
108

Ország, Állam, Tartomány UPCI Tagság Általános népesség UPCI %

Mizoram, India 65000 730 000 8,9%

Etiópia 1 millió 55 millió 1,8 %

Louisiana, USA 68 000 4 500 000 1,5 %

New Brunswick, Canada 8 000 725 000 1,1 %

 44

Más egyetlenség-hívő szervezetek Amerikában

Számos más egyetlenséghívő szervezet az Egyesült Államokból származik. Ebben a rész-

ben azokról szólunk, amelyek szerte a világon 20 000 vagy annál több támogatót mondhatnak

magukénak, a Talmadge French 1998-as jelentése szerint. (A jelentett támogatói létszám a

világ összes tájáról zárójelben szerepel a név után.)

1919-ben R. C: Lawson, Haywood egyik megtérője, egy korai fekete vezető a vegyes bőr-

színű PAW-ban megalapította a Menekültek Templomát, egy nagy és erőteljes egyházat New

Yorkban. Ebből az alapból alakította meg saját szervezetét, az Apostoli Hit Urunk Jézus

Krisztusának Egyházát (Church of Our Lord Jésus Christ of Apostolic Faith) (COOLJC) (140

000). Két fő kérdésben nem értett egyet a PAW-val: elutasította, hogy a nők is pásztorok le-

hessenek, és elutasította az újraházasodást a válást után, bármi volt is a válás oka. Egy teljesen

fekete csoport, a COOLJC visszatért egy viszonylag konzervatív állásponthoz az életmód és

öltözködés kérdésében, és erős vezetése volt. A század végén William Bonner vezette a cso-

portot, Lawson tanítványainak egyike.

1930-ban Sherrod C. Johnsosn kivált a COOLJC-ből, és megalapította az Apostoli Hit Jé-

zus Krisztusának Egyházát, (Church of The Lord Jeus Christ of the Apostolic Faith) (24 700).

A különbözőség főbb okai a személyes vezetés volt, és Johnson szigorúbb felfogása az öltöz-

ködéssel kapcsolatban, valamint szokatlan látása arról, hogy a Fiúság véget ért Jézus halálá-

val.

1933-ban Henry Brooks vált ki a COOLJC-ből, és megalapította a Kereszt Útja Krisztus

Nemzetközi Egyházát (The Way of the Cross Church of Christ International (31 000 tag).

Nagy egyházat alapított Washingtonban.

1957-ben egy másik szakadás is történt a COOLJC-ben, Smallwood William nevével fém-

jelezve. A nézeteltérés fő oka ismét a tekintélyelvű vezetés volt. Az új csoport ugyancsak lazí-

tott az öltözködési szabályokon. Úgy lett ismert, mint az Úr Jézus Krisztusunk Világméretű

Bibliai Egyháza (Bible Way Church of Our Lord Jesus Christ Worldwide) (101 000). Willi-

ams megalapított egy nagy, befolyásos egyházat Washingtonban. Aktív szerepet töltött be az

1960-as polgárjogi mozgalmakban, és a Déli Keresztény Vezetés Tanácsának az elnökeként

szolgált. Közeli munkatársa volt Martin Luther Kingnek, és számos szövetségi tisztségviselő-

vel találkozott, köztük Lyndon Johnson elnökkel.

1957-ben S. N. Hancock kivált a PAW-ból, és megalapította az Apostoli Hit Pünkösdi

Egyházainak Szövetségét (Pentecostal Churches of the Apostolic Faith Association) (25 000).

Hancock Haywoodnál tért meg, és vezető püspök lett a PAW-ban, később pedig feleségül vet-

te Haywood özvegyét. A szakadás elsősorban vezetési viszályok miatt következett be.

Hancock azonban kezdett elhajlani az egyetlenség-hittől, és egy adopcionista krisztológiát

kezdett vallani, amely alább helyezte a Fiút az Atyánál, és alább az igaz Istennél. A szervezet

azonban elvetette ezt a nézetet.

Egy másik csoport, mely a PAW-ban gyökerezett a Jézus Krisztus Egyesült Egyháza

(United Church of Jeusu Christ (Apostolic) (32 300) volt.

Számos spanyol apostoli gyülekezet van Amerikában. A legnagyobb csoport a Jézus

Krisztusba Vetett Hit Apostoli Gyülekezete (116 700); ez a legnagyobb spanyol pünkösdi

gyülekezet az Egyesült Államokban. Sok spanyol lelkimunkás korábban a PAW tagja volt, de

amikor a szakadás bekövetkezett, 1924-ben megjelentek a faji határok, és a legtöbb spanyol

kivált.

1925-ben megalapították saját szervezetüket, hogy a szolgálatokat spanyol nyelvterületre

összpontosíthassák. 1926-ban megválasztották a nevüket, és megválasztották elnöküknek An-

tonio Navát. Az apostoliak megkövetelték a nőktől, hogy fedjék be a fejüket a gyülekezetben,

és nem- engedték a nőket prédikálni.

 45

Az UPCI után a legismertebb túlnyomórészt fehér csoport Amerikában az Úr Jézus Krisz-

tus Gyülekezetei (Assemblies of the Lord Jesus Christ) (48 500). Ez 1952-ben alakult három

kis egyetlenség-hívő csoport összeolvadásával, melyek viszont azokból a fehérekből alakul-

tak, akik elhagyták a PAW-t 1924-ben.

Egy másik többségében fehér csoport a Jézus Krisztus Egyháza (Church of Jesus Christ)

(37 000), egy konzervatív, laza szövetségű társaság korábbi független lelkimunkásokból.

Az International Minsterial Association (63 000) elfogadta az 1950-es Késői Eső tanítá-

sát, és kivált a UPCI-ből (Lásd a 9. fejezetet.) W. E. Kidson, a kiemelkedő egyesült pünkösdi

lelkimunkás nevéhez fűződik ez a szakadás 1954-ben.

Az évek során több kiválás is történt a UPCI-ből, és annak előd-szervezeteiből. Egyesek

még szigorúbb üdvösségtanra és szentségtanra törekedtek, és még szigorúbb öltözködési sza-

bályokra, mint a fő csoport, mások pedig a szabályok lazítására törekedtek ezeken a területe-

ken. Azonban egyikük sem érte el azt a méretet, amelyet az itt felsorolt gyülekezetek.

Mint láttuk, az egyetlenség-hívő csoportok a Befejezett Munka táborához sorakoztak fel.

Számos fekete közösség azonban a szentség-mozgalomból származott, és a megszentelődést a

kegyelem második munkájaként tanították. A legnagyobb, az Isten Apostoli Győzedelmes

Egyháza (35 000), melynek alapítója William Philips, azt is tanította, hogy a feketék a zsidók

leszármazottai.

Az Isten Gyülekezetei (Church of God (Apsotolic) (31 000) ugyancsak tanította a második

áldást. Szentség-egyházként kezdte 1897-ben, 1915-ben és elfogadta az egyetlenség-hívő

pünkösdi nézetet. Számos más kis egyetlenség-gyülekezet, melyek többsége az Isten Egyháza

Krisztusban egyházból szakadt ki, szintén második kegyelemként tanította a megszentelődést.

A legnagyobb ilyen csoport, melynek nyilvánvalóan ilyen gyökere volt, az Isten Eredeti Di-

csőséges Gyülekezetei a Krisztusban - Apostoli Hit (Original Glorious Churches of God in

Christ Apostolic Faith) (30 000).

A legnagyobb egyetlenség-hívő szervezetek mellett több száz kisebb csoport és független

szolgálat működik. Vannak egyetlenség-hívő szombatista csoportok, és megszentelt név

(Yahweh) hívők.

A kis csoportok és a független lelkimunkások közül sokan az Apostolic World Christian

Fellowship (AWCF) tagjai, egy védelmi szövetségé, mely azokat tömöríti, akik az üdvtervet

az ApCsel. 2,38-cal azonosítják. Nem foglalkozik jelöléssel, sem a tagok fegyelmezésével,

hanem hovatartozást és közösséget nyújt. Alapítója, Worthy Rowe az egyetlenség-hívő pionír,

G. B. Rowe fia, aki elhagyta a UPCI-t az „Ádám doktrina” miatt. Azt tartotta, hogy emberi

mivoltában Jézus Ádám reinkarnációja volt. Ezért a UPCI nem vállalt közösséget az AWFC-

vel, de személyes kapcsolatra törekedett más főbb egyetlenség-hívő szervezetekkel.

Más egyetlenség-hívő szervezetek világszerte

A pünkösdi mozgalmat Mexikóra az amerikai spanyolajkú pünkösdiek terjesztették át.

Legkorábban 1914-ből tudunk mexikóiakról, akik Szent Szellemet vettek és megkeresztelked-

tek Jézus nevében. Az Egyesült Államokbeli kapcsolatokból és egy mexikói egyházból jött

létre az Apostolic Church of the Faith in Christ Jesus (302 200 taggal világszerte), mely az

egyik legnagyobb egyház az országban a Római Katolikus Egyházon kívül.

Ebből az egyházból alakul két személyiség-alapú csoport, a Christian Gospel Spiritual

Church (20 000), és a Light of the World (600 000). Ez utóbbi csoportot Aaronistáknak is ne-

vezték az alapítója után, Eusebio Joaquin után, aki felvette az Áron nevet, és különleges pró-

fétának tartotta magát. Meglehetősen kirekesztő és tekintélyelvű teológiát hirdetett. Úrvacso-

rát csak az egyház központjában, Guadalajarában lehetett venni (a legnagyobb protestáns épü-

let Mexikóban), és a hűséges hívek minden évben egyszer elzarándokoltak oda. Ez a csoport

ma a legnagyobb Jézus Neve pünkösdi egyház Mexikóban és Közép-Amerikában.

 46

A UPCI kanadai, brit és amerikai misszionáriusai alakították meg az Egyesült Kolumbiai

Pünkösdi Egyházat (United Pentecostal Church of Colombia (1 000 000). 1936-ban indult,

sok üldözést szenvedett el, köztük mártíromságot is a Római Katolikus Egyháztól. Teljesen

hazai 1967-ben lett. Ma ez a legnagyobb protestáns felekezet Kolumbiában, és alanya volt két

kiadott gyülekezetnövekedési tanulmánynak is.
109

Chilében a Szó a Pusztában Apostoli Egyház (Voice in the desert Apostolic Church) (70

000) az Úr Jézus Krisztus Gyülekezetei (Assemblies of Lord Jesus Christ) misszionáriusainak

erőfeszítésére jött létre. Kapcsolatban volt ezzel az amerikai csoporttal.

Az egyik legkorábbi kínai pünkösdi misszionárius F. S. Ramsey elfogadta a Jézus nevé-

ben való keresztséget 1915-ben Ewart Meat in Due Season c. könyvének hatására. Nagy ébre-

dés támadt Ramsey nyomán Ta Fung Fu-ban, Shansi tartományban, észak-Kínában. 1917-re

egy kínai pünkösdi elfogadta az egyetlenség üzenetet, és megalapította a Valódi Jézus Egyhá-

zat (True Jesus Church) Tianjin-ban és Pekingben, szülővárosában. 1918-ra csatlakozott

Chang Ling Sheng-hez és Barnabas Changhoz. Sheng megkeresztelkedett Jézus nevében

Ramsey által, és elvállalta a True Jesus Church vezetését, miután Wei 1919-ben meghalt. A

True Jesus Church ma a legnagyobb egyház Kínában, és a legnagyobb Taiwanban. 12 000

gyülekezetet, és 3 millió 300 ezer tagot jegyez világszerte, amiből 3 millió Kína területén, 100

ezer Taiwanban található.
110

Ahogy a neve is jelzi, a True Jesus Church a legerősebb egyetlenség-hívő szervezet. A Jé-

zus nevében való keresztséget tanítja, és a Szent Lélek keresztséget, mint újjászületést.

Ugyancsak hirdeti a szentséget az életmódban és az öltözködésben. Tanít azonban két olyan

tant is, amelyek idegenek a pünkösdizmustól: kifejezetten a szombati istentiszteletekhez ra-

gaszkodik, és megengedi a csecsemőkeresztséget.
111

 Továbbá a keresztséget teljes bemerítés-

sel kell kiszolgáltatni élő (folyó) vízben… a keresztelkedő arccal lefelé legyen.”
112

A True Jesus Church a második legnagyobb egyetlenség-hívő pünkösdi szervezet a vilá-

gon. Ha a gyülekezetek és a lelkimunkások teljes számát vesszük tekintetbe, csakúgy, mint a

becslésünket, akkor világosan látszik, hogy a UPCI a világon a legnagyobb.

A mozgalom korai éveiben több egyetlenség-hívő misszionárius működött Kínában, mint

bármely más országban. Minden misszionáriust kiutasítottak, amikor a kommunista rezsim

1949-ben uralomra került. A korábbi erőfeszítéseknek köszönhetően, csakúgy, mint a jelenko-

riaknak, Talmadge French becslése szerint talán egymillió független Jézus Neve hívő van Kí-

nában.
113

Japánban B. S. Moore, Frank és Elizabeth Gray elfogadta a Jézus Neve üzenetet 1915-

ben. Leonard Coote, egy brit üzletember vette a Szent Lelket a Grey házaspár szolgálata alatt,

és átvette a munkájukat. Coote-tal és a másokkal való kapcsolata során egy pünkösdi pásztor,

Jun Murai 1930-ban elfogadta a Jézus Neve üzenetet. Megalapította a Jézus Szelleme Egyhá-

zat (Spirit of Jesus Church), amely a legnagyobb keresztény felekezet ma Japánban, 256 gyü-

lekezettel, 520 házicsoporttal, és 420 ezer taggal. Jelentős sikertörténet ez, egy olyan terüle-

ten, amely nagyon nehéznek számít a keresztény misszionáriusok számára.
114

Talán a True Jesus Church hatására, a Spirit of Jesus Christ is szombatista. A legszokatla-

nabb tanítása a halottakért való megkeresztelkedés.

Indonéziában van egy nagy „szentháromság-hívő” csoport, amely Jézus nevében keresz-

tel, az Indonéziai Pünkösdi Egyház (Pentecostal Church of Indonesia) (egy millió tag). Ez az

egyház egybeolvasztotta az istenségről való különféle nézeteket. A Seattle-i Bethel Temple

missziós erőfeszítéseinek köszönhetően jött létre, W. H. Offiler alapította. Glenn Cook ke-

resztelte meg Offilert Jézust nevében 1915-ben. Offiler nem fogadta el a teljes egyetlenség-

álláspontot, de egy módosított „szentháromság-tant” tanított.

Napjainkban a Fülöp-szigetek bizonyult termékeny területnek az egyetlenség-hívő

pükösdi missziók számára. Számos szervezet alakult ott, melyek közül egyesek különváltak a

 47

UPCI-től. A csoport, amelyiket a UPCI mellett a legnagyobb létszámúnak tartanak a Jézus

Egyház (Jesus Church), mely öt egyházat, és 40 000 tagot tömörít magába.

John G. Lake, egy Zion City-ből való megtért, elvitte a pünkösdi üzenetet Dél-Afrikába.

Lake egyik megtérője C. J. Beetge, elfogadta az egyetlenség-hitet 1944-ben. Megalapította a

Krisztus Gyülekezeteit (Assemblies of Christ), mely jelenleg a Reformed Christian Church of

South Africa nevet viseli. Ennek a csoportnak 200 gyülekezete van, és 200 ezer tagot számlál,

amely magasnak számít a gyülekezetek számához viszonyítva.

A Shiloh United Church of Christ Apostolic (Worldwide) az Egyesült Királyságban gyö-

kerezik, 130 gyülekezete van, és kétségesen magas, 101 000 tagot tart számon csaknem egész

Afrikában.

A pünkösdi missziók 1915-16-ban jutottak el Oroszországba és a korábbi Szovjetunió or-

szágaiba Andrew Urshan vezetésével. Jézus nevében keresztelte meg a megtérőket, és ő maga

is megkeresztelkedett újra Jézus nevében az egyikük által. Urshan megalapított egy erős

egyetlenség-hívő egyházat, melyet N. P. Smorodin vezetett, és amelyet Evangelical

Christians in the Spirit of the Apostles. Ezeket a hívőket keményen üldözték, Smorodin bör-

tönben halt meg 1953-ban. Ma ezeknek a gyülekezeteknek a többsége független. Egyesek

Szentpétervárom hoztak létre szervezetet, mások egy kazahsztáni szervezet részei, és voltak,

akik a UPCI-hez csatlakoztak. Az UPCI-n kívüli ismert gyülekezetek teljes taglétszáma 28

000.

A világon található főbb Jézus Neve pünkösdi szervezetek felsorolását lásd az F. Függe-

lékben.

Az egyetlenség-hívő pünkösdi hitvallás összefoglalása

A világ főbb egyetlenség-hívő szervezeteinek áttekintésekor megemlítettük a hitvallás kü-

lönbözőségeit és gyakorlatait. Valamennyien a konzervatív protestantizmus alaphittételeit

vallják, köztük az egy igaz Isten létezését; azt, hogy a világegyetemet Isten teremtette; vallják

a Biblia ihletettségét és tekintélyét; az angyalok, az ördög és a démonok létezését; az emberi-

ség bukását és bűnösségét; a megtestesülést (Jézus Krisztus Isten kinyilatkoztatása testben, és

Isten Fia); a Kiengesztelést (Jézus Krisztus halálát, eltemettetését és feltámadását); a kegye-

lemből való üdvösséget a Jézus Krisztusban való hit által; az újszövetségi egyházat, mint Isten

népét; a hívők papságát; Jézus Krisztus második eljövetelét a földre; a Millenniumot; az utol-

só ítéletet; a bűnösök örök kárhozatát; és az igazak örök életét. Egy kis amerikai „szellemi

Úrvacsora” közösség kivételével, melyet Associated Brotherhood of Christians-nek neveznek,

az Úrvacsorát, és a többségükben gyakorolt lábmosást rendelkezésnek tekintik.

Akárcsak más pünkösdi csoportok valamennyien tanítják a Szent Szellem keresztséget a

nyelveken szólás kezdeti ajándékával, és az isteni gyógyulással.

Mindemellett ezekben a csoportokban közös három fő jellegzetesség: (1) az Istenség

egyetlenség-nézete, (2) az üdvösség terve az ApCsel. 2,38 alapján és (3) a szent életmód és

öltözködés (legalább bizonyos mértékig). Már megvizsgáltuk az Istenségről szóló tant a 3. fe-

jezetben, és a továbbiakban tanulmányozni fogjuk az üdvösségről szóló tant is. A szentségről

szóló tanítása nem egyedi az egyetlenség-hívő pünkösdiek körében, de általánosan jellemzi a

Szentség és a Pünkösdi mozgalmakat, köztük a szentháromság-hívő pünkösdieket is, egészen

a XX. század második feléig. Ezt a pontot tehát az 5. fejezetben fogjuk tanulmányozni, bár

napjainkban az egyetlenség-hívő pünkösdiek a legfőbb támogatói ezeknek a tanoknak.

A UPCI Hitcikkelyeiben a következő fejezetcímeket találjuk:

Bevezetés (A Biblia tekintélye), Az Egy Igaz Isten, Az Isten Fia, A Név (Jézus), Az

ember teremtése és bukása, Megtérés, Vízkeresztség, A Szent Szellem keresztség, Alapta-

nítás (az üdvterv az ApCsel. 2,38. alapján), Isteni gyógyulás (a kiengesztelésben), Szent-

 48

ség vagy Úrvacsora, Lábmosás, Szentség, Isten kegyelme (a feltétel nélküli örök bizton-

sággal szemben), Minden helyreállítása (az univerzalizmussal szemben), Lelkiismereti

aggályok), Titkos társaságok, stb. (szemben állás), A szentek elváltozása (az elragadtatás),

Házasság és elválás (az újraházasodás megengedett a „vétlen félnek” házasságtörés ese-

tén). Tizedadás, Jézus második eljövetele, Millennium, Utolsó ítélet, Nyilvános iskolák-

ban való szolgálat, (ellentétben a világ képviselővel, akik szemben állnak a szentség-

alapelvekkel), Vallási ünnep (azoknak kijelölése, akik segítői az általános konferencia lá-

togatóinak).

Az üdvösség tana

Az egyetlenség-hívő pünkösdiek egyik megkülönböztető álláspontja, hogy Isten mércéje a

teljes üdvösséghez az újszövetségi egyház számára a megtérés, a Jézus Krisztus nevében való

vízkeresztség, és a Szent Szellem keresztség a nyelveken szólás ajándékával. A főbb egyet-

lenség-hívő csoportok ezt az élményt tartják az „újjászületésnek”, bár vannak viták ebben a

kérdésben. Noha vannak különbözőségek a csoportok között, még az olyan csoportok között

is, amelyek helyesen értelmezik teológiailag a hitnek ezt a három lépését, mégis mindannyian

megegyeznek abban, hogy Isten parancsa mindenkit engedelmességre szólít fel. Ugyancsak

egyetértenek abban, hogy ezek a lépések nem jelentenek cselekedetekből való üdvösséget.

Inkább Isten kegyelmének elfogadását, melyet Jézus Krisztus vére által közölt velünk, és ezek

az Istenbe vetett hit kifejezései.

Az üdvösségnek ez a felfogása nem közvetlenül az egyetlenség-hívő pünkösdiektől ered.

A tanítások és a terminológia alapjai John Wesley-től és más metodistáktól, majd pedig a ko-

rai pünkösdiektől származnak, köztük Charles Parhamtól, William Seymourtól, különösen

pedig William Durhamtól.

A „teljes üdvösség” fogalma John Wesley írásaiban tűnik fel, és más wesleyánus és szent-

ség-hívő szerzőknél.
115

 Ahogy az első fejezetben láttuk, Wesley a kegyelem két megkülön-

böztethető munkájában hisz: megigazulás és teljes megszentelődés (keresztény tökéletesség).

Mind John Wesley, mind pedig a kijelölt utódai, John Fletcher, úgy beszélt a megszentelődés-

ről, mint „Szent Szellemben való keresztségről.”
116

Egy kiadatlan kéziratban Fletcher felidézi Wesley tekintélyét, mellyel azonossá tette a

„víztől és Szellemtől való újjászületést” a „vízzel és Szellemmel való keresztséggel”. Kifeje-

zetten összekapcsolta a Ján 3,3-at és 5-öt az ApCsel 2,38-cal, ugyanabban a bekezdésben

idézve őket. Fletcher a továbbiakban úgy szólt Wesleyről, mint aki „határozottan a teljes ke-

resztény megújulást vallotta a Szent Szellem teljes vagy pünkösdi kitöltetése alapján.” Fletc-

her lehetségesnek tartotta „Isten gyermekeinek két osztályba sorolását”: „a nem tökéletes hí-

vők Krisztusban” és „azok, akik tökéletessé lettek a Szent Lélek teljes keresztsége által.” Vi-

tatta azonban, hogy a keresztény egyház Pünkösd napján kezdődött volna, hogy a „keresztény

egyház sajátos dicsősége tartalmazza a Szellem pünkösdi teljességét”, és hogy „meg kell ke-

resztelkednünk (Szent Szellemmel) és tisztító tűzzel, mielőtt beépülhetnénk az igaz (mond-

hatnám teljes vagy valódi szellemi) tagokként Krisztus misztikus testébe.”
117

A korai pünkösdiek, köztük Parham, Seymour és Durham használta a „teljes üdvösség” és

„teljes evangélium” kifejezéseket a Szent Szellem keresztségre a nyelveken szólás kezdeti je-

lével (lásd az 1. és 2. fejezetet). Parham azt tanította, hogy az embernek meg kell keresztel-

kednie Szent Szellemmel ahhoz, hogy igazán része legyen az egyháznak, hogy megmenekül-

jön a Nagy Nyomorúságtól, és örökölje az új eget és földet. Egy helyen még az „újjászületés

víztől és Szellemtől” kifejezéseket is használta, így utalva az egyházba való belépés teljes él-

ményére, szemben a hit kezdeti megvallásával.

 49

Seymour hasonló módon beszélt a Szellem keresztségről, mint elengedhetetlenről ahhoz,

hogy az egyház része legyünk, és megmeneküljünk a Nagy Nyomorúságból. Az Apostoli Hit

c. újságja kihangsúlyozta, a „világosságban járás” szükségességét, és ennek a „Bibliai üdvös-

ségnek” az elfogadását. Azokat, akik ezt elutasítják, a pokol veszélye fenyegeti.

Durham kifejezetten azonosította a megtérést, a vízkeresztséget és a Szellem keresztséget,

mint Isten „tervét az üdvösségre”, idézve az ApCsel. 2,38-at. A Szent Szellemmel való ke-

resztség szükséges ahhoz, hogy az egyház részévé váljunk; azok, akik nem veszik át ezt az

élményt, legjobb esetben is „abnormális keresztények”.

Amikor tehát a korai egyetlenség-hívő pionírok a Jézus Krisztus nevében való vízkereszt-

séget hirdették, csak egy kis előrelépésnek számított, hogy azt mondták, az ApCsel. 2,38.

mind a három eleme szükséges az újszövetségi egyházba való belépéshez. A legkorábbi és

legjelentősebb egyetlenség-hívő vezetők számára az ApCsel. 2,38-ban való hit, mint az „újjá-

születés” és „teljes üdvösség” csaknem egyszerre jelent meg az Isten egyetlenségéről szóló

tanban.

Frank Ewart kezdettől fogva egyenlővé tette az „újjászületést” a Jézus nevében való ke-

resztséggel és a Szent Lélek keresztséggel.
118

 A következő bizonyságtételt tette, nyilvánvaló-

an 1914 és 1915 között: „E. D. Yeoman testvér kijelentette, hogy ő nem volt megváltva, amíg

alá nem vetette magát Krisztusnak, meg nem keresztelkedett Jézus nevében, és nem vette a

Szent Lélek ajándékát.”
119

George Farrow, aki Ewart gyülekezetét látogatta Los Angelesben, és az „All in Him”

szerzője, azt írta 1915 januárjában:
120

Itt sok szent látja és a világosságban jár. Ez az igazság a Jézus Krisztus nevében való

vízkeresztség… Első pillantásra nem tűnik lényegesnek… De Isten biztosan megáldotta

ezt az igazságot, és sokaknak nagyon határozottan beszélt ennek a fontosságáról… A je-

lenlegi világosságban, amivel rendelkezünk, én is azt látom, hogy nincs semmi a Szent

Lélek keresztségen kívül, mely igazán üdvösséget jelent a szó legmagasabb értelmében.

G. T. Haywood azt tanította, hogy az újjászületés a Jézus nevében való vízkeresztség, és a

Szent Szellem keresztség a nyelvekkel.
121

 1913-ban, még a Jézus nevében való megkeresztel-

kedése előtt, megfogalmazott egy szórólapot arról, hogy a vízkeresztség és a Szent Lélek ke-

resztség szükségesek az Isten országába való belépéshez.
122

1914-ben megírta a „Baptized into

the Body” c. éneket:
123

1. versszak: Belekeresztelkedtél-e a testbe? Megkeresztelkedni Szent Lélekkel; Csak

egyetlen út van a belépéshez. Ahogy pünkösdkor történt.

Kórus: Benne vagy-e a győzedelmes egyházban? Benne vagy-e a Megváltó menyasz-

szonyába? Jöjj, és keresztelkedj bele a testbe! És lakozz benne örökké!

2. versszak: Csak egyetlen Egyház, Menyasszony vagy Test van. És mindenki ebbe

keresztelkedik bele. Az egyetlen, igaz, megígért Szent Szellem által; noha az ige sze-

rint mi mindnyájan gyalázatosak vagyunk.

3. versszak: Mindegyik hitvallás a Testnek vallja magát, de a „mérce” szerint hamis-

nak bizonyulnak. Minden elgondolásuk; mivel Isten elhatározta, hogy kijelenti, ki a

Fiának igazi menyasszonya.

4. versszak: Sokan azt gondolják, benne vannak a testben, Míg a Szent Lélek eljövend;

Amikor Isten Igéje megnyílik a számukra, Belépnek, és még mindig van hely.

5. versszak: Azok, akik a Szent Lélek előtt haltak meg, eljönnek az égből, hogy a régi

szentekkel együtt Találkozzanak Vele az égben.

6. versszak: Amikor eljön a vőlegény, készen állasz-e; És az edényed fényes lesz-e? A

bolond szüzek közé kerülsz, ha nem a világosságban jársz.

 50

Oliver Fauss a következő megjegyzést tette az 1915-ös Elton Bibliakonferencián:
124

Isten visszavisz minket az ApCsel. 2,38-hoz, az Ő tervéhez… Isten mintája az ApCsel.

2,38., ez nyilvánvaló… Nincs feljegyzésünk arról, hogy Isten ezekben az emberekben la-

kozott volna Pünkösd napjáig (Kol. 1,27.; Ján. 3,3.) Kornélius egy igaz ember volt, még-

sem volt megváltva (ApCsel. 10,22.; 11,14-18.; Máté 28,19.; Márk 16,15.; Luk. 24,47.;

ApCsel. 2,38.).

Howard Goss szembeállította a „Szellemmel betöltekezett keresztényt a névleges gyüle-

kezetbe járóval”. Azt mondta: „Ez utóbbiak olyanok, mintha Megváltó nélkül lennének, és

nincs bibliai ígéretük arra, hogy valaha is meglátják mennyet, mivel nem lettek tényleges tag-

jai Isten családjának, nem váltak törvényesen Isten gyermekeivé, és ezt nem is várhatják el

jogosan.”
125

A Jézus nevében való keresztség körüli vita során az Isten Gyülekezetei az 1915-ös és 16-

os általános találkozóikon felülvizsgálták azt a nézetet, mely szerint a Szent Szellem kereszt-

ség az újjászületés.
126

 1917-ben E. N. Bell megszüntette azt a nézetet, hogy a vízkeresztség az

üdvösség része.
127

 Nyilvánvalóan azokhoz a lelkimunkásokhoz szólt, akik azt tanították, hogy

a víztől és Lélektől születés azonos a Vízkeresztséggel és a Szellem keresztséggel.

Andrew Urshan hasonlóképpen azt tanította, hogy az ApCsel 2,38. tartalamazza az „újon-

nan születést víztől és Lélektől”. Kijelentette: „Újonnan kell születnetek, vagy elvesztek!”
128

A GAAA (1917) Hitcikkelyei kijelenti, hogy csak egyetlen belépési mód van az igazi

egyházba, Krisztus testébe, nevezetesen „a víz és Szellem keresztség.” Továbbá „Isten elvárá-

sa az üdvösséghez” magában foglalja a „szent és Szellemmel betöltött életet, melyet jelek kö-

vetnek.”
129

A PAW eredeti tanbeli álláspontja, mint egyetlenség-hívő test, megismételte a következő

kijelentést a GAAA-ból, és ugyancsak kijelentette, valószínűleg a GAAA alapján: „Annak

érdekében, hogy megmeneküljünk Isten ítéletétől, és reményünk legyen az örök élet dicsősé-

gére, az embernek megváltást kell nyernie a bűneitől, teljesen oda kell szentelnie magát Isten-

nek, és be kell töltekeznie Szent Lélekkel.” A PAW 1919-es konferenciáján a többségi szava-

zat megerősítette: „Az újjászületés (újonnan születés) magában foglalja az őszinte megtérést,

a vízkeresztséget Jézus nevében, és a Szent Lélek keresztséget a nyelveken szólás bizonyíté-

kával, ahogy a Szellem adja szólni.”
130

Térjünk át arra a két szervezetre, mely UPCI néven egyesült: a PCI-re és a PAJC-re. Az

PMA, később PCI, első tanmeghatározása kimondja: „A bibliai üdvösségi mód megtérés Is-

tenhez, hit az Úr Jézus Krisztusban, engedelmesség Isten Igéjének a vízkeresztséggel (Jézus

nevében), és venni Szent Lélek ajándékát, ahogy az ApCsel. 2,4-ben és 38-ban áll.”
131

 Az

Apostolic Herald 1929-es szeptemberi kiadásában, a PMA hangjában, Goss kijelentette: ah-

hoz, hogy valaki a keresztény egyház tagja legyen, „meg kell keresztelkednie Szent Szellem-

mel”, de úgy érezte, hogy a bűnök megbocsátást nyernek a vízkeresztség előtt.
132

 Az

Apostolic Herald 1930-as augusztusi számában Farrow azt írta, hogy az ApCsel. 2,38. az újjá-

születés.
133

1936-ban, amikor felmerült egy lehetséges egyesülés lehetősége a PCI és a PAJC között,

megállapodás történt, hogy az egyesülés alapja legyen a következő: „a vízkeresztség Jézus

nevében és a Szent Lélek keresztség a nyelveken szólás kezdeti bizonyítékával az újjászületés

alapjainak tekintendők, és alaptanításként elfogadandók.” A PCI vezetők egyik bizottsága

azonban így válaszolt erre: „az újjászületés kérdését hagyjuk nyitva a személyes meggyőző-

dés számára”.
134

E két csoport 1945-ös egyesülésénél még mindig voltak bizonyos véleménykülönbségek,

de a nagy többség azt vallotta, hogy a teljes ApCsel. 2,38. átélése elengedhetetlen az üdvös-

 51

séghez. S. W. Chambers, akit az egyesüléskor általános titkárnak választottak meg, azt állítot-

ta, hogy a lelkimunkások többsége hitt mind a vízkeresztség, mind a Szent Szellem keresztség

szükségességében. A különbségeket elsősorban fogalombelieknek tekintette, nem annyira hit-

valláson alapulóknak.
135

 E. J. McClintock, a PCI idahoi pásztora az egyesülés idején, és a

UPCI későbbi igazgatója, valamint az UPCI Általános Vasárnapi Iskolájának későbbi vezető-

je ugyanezt a magyarázatot adja függetlenül az előzőtől, csaknem ugyanazokkal a szavakkal.

Azt mondta, a lelkimunkások egyetértenek az ApCsel. 2,38. három lépésének szükségességé-

ben, de nem osztják a terminológiát.
136

 Natahaniel Urshan, Andrew Urshan fia, aki a UPCI

általános szuperintendense volt évekig, egyetértett Chambers és McClintock értékelésével, és

kijelentette, hogy a többség szerint az ApCsel. 2,38. az újjászületés.
137

 Egy elemzés valóban

feltárta, hogy körülbelül 85-90 %-s azoknak, akik részt vettek az egyesülésben, azt vallják,

hogy az ApCsel. 2,38. tapasztalata lényeges az üdvösséghez.
138

A UPCI két fő történésze, Arthur Clanton és Fred Foster szerint a legjelentősebb véle-

ménykülönbség a vízkeresztség szükségessége körül támadt.
139

 Clanton úgy magyarázta, hogy

a PCI nagyobb mozgásteret engedett az újjászületés üzenetében, mint a PAJC. A PCI-hez tar-

tozó David Gray, aki az első ifjúsági elnöke lett a UPC-nek, megerősítette ezt az állítást.
140

Röviden, nem mindenki értett egyet azzal, hogy az ApCsel. 2,38. az „újonnan születés” és kü-

lönösen azt nem vallotta egy jelentős kisebbség, hogy a „bűnök bocsánata” szükségszerűen

bekövetkezik a vízkeresztségkor. Amit azonban Chambers, McClintock, és Urshan és Gray

egyaránt kiemeltek, hogy a különböző magyarázatok ellenére az ApCsel. 2,38. élménye Isten

terve az újszövetségi üdvösségre, bármi legyen is a pontos teológiai megfogalmazása, hogy

valaki lépésről lépésre jut el oda, vagy egészében tapasztalja meg az élményt.

J. I. Hall az UPCI szerkesztője, a UPCI történelmi Bizottságának elnöke, és kiemelkedő

pünkösdi történész az alaptanítás következő magyarázatát adta:
141

Nem merült fel tanbeli különbség a két csoport között, mivel a PAJC és a PCI legtöbb

lelkimunkása szükségesnek tartotta az ApCsel. 2,38. élményét. Néhány lelkimunkás azon-

ban mindkét csoportból – a PCI-ból többen, mint a PAJC-ból – úgy tartotta, hogy az em-

ber a megtéréskor üdvösséget nyer. A közös megegyezés tartalmazta az „Alaptanítást”,

amely megerősítette, hogy az üdvösség magában foglalja a vízkeresztséget és a Szent Lé-

lek ajándékát – amit mind a PAJC, mind a PCI túlnyomó többsége hitt. Annak érdekében,

hogy toleranciát mutassanak azok felé a lelkimunkások felé, akik gyakorolták az ApCsel.

2,38-at, de akik fenntartották a nézetet – legalábbis részben – hogy az üdvösség a hittel és

a megtéréssel jelenik meg, és az „Alaptanítás” ugyancsak magában foglalja a második

cikkelyt, amely egységre szólít fel Szellemben, amíg mindnyájan ugyanarra a nézetre nem

jutunk. Nincs engedmény az ApCsel 2,38. üdvösség-üzenetéből, mert az világosan fogal-

maz. Csak azok felé van engedményt, akiknek időre van szükségük ahhoz, hogy elfogad-

ják az első cikkely szerint megfogalmazott kijelentést.

A UPCI Alaptanítása kijelenti:
142

Ennek a szervezetnek az alap és alapvető tanítása lesz a teljes üdvösség bibliai stan-

dardja, mely a megtérés, a vízkeresztség az Úr Jézus nevében való bemerítéssel a bűnök

bocsánatára, és a Szent Lélek keresztség a nyelveken szólás kezdeti jelével, ahogy a Lélek

adja szólni.

Arra törekszünk, hogy fenntartsuk a Szellem egységét, amíg el nem jutunk a hit egy-

ségére, ugyanakkor biztassuk a testvéreket arra, hogy ne vitázzanak különböző nézeteik-

ről, mellyel megbontják a test egységét.

 52

Az első cikkely az ApCsel 2,38-cal foglalkozik. Már szóltunk a korábbiakban a „teljes

üdvösségről, és az ApCsel. 2,38. mintaként való alkalmazásáról.

A második cikkely az Eféz. 4,3-on és 13-on alapul. Sok korai pünkösdi ugyanazt a kérést

fogalmazta meg „a Szellem egységének fenntartására, amíg mindnyájan el nem jutunk a hit-

nek egységére.” 1913-ban ez a kijelentés megjelent Frank Ewart, D. W. Kerr és Andrew

Urshan írásaiban, és a The Christian Evangel címlapján (J. R. Flower újságja, mely később az

Isten Gyülekezeteinek hivatalos lapja lett).
143

 1914-ben a kijelentés megjelent az Isten Gyüle-

kezeteinek eredeti alapszabályában, és 1919-ben megjelent a Kanadai Pünkösdi Gyülekezetek

eredeti alapszabályában is.
144

Az utóbbi években számos szentháromság-hívő teológus azonosította mintaként az Ap-

Csel. 2,38-at az újszövetségi üdvösségre, köztük Frederick Bruner (evangélikus), James Dunn

(evangélikus), Leighton Ford (evangélikus), David Pawson (karizmatikus), és Kilian

McDonnell és George Montague (katolikus karizmatikus).
145

 Gordon Fee, az Isten Gyüleke-

zeteinek egyik teológusa hasonlóképpen érvelt, hogy a Szellem keresztség nem egy különálló

élmény az újjászületést követően.
146

 Jellemző azonban, hogy nem tanítják a nyelveken szó-

lást, mint a Szellem keresztség kezdeti bizonyítékát, vagy megemlítenek néhány kivételt.

Ennél a pontnál fontos megjegyeznünk, hogy az egyetlenség-hívő pionírok, akiktől idéz-

tünk, nem hirdették dogmatikusan, hogy mindenki, aki nem tapasztalta meg az ApCsel. 2,38-

at, a tűz tavába vettetik. Ahogy Parham, Seymour és Durham, a többség úgy érezte, hogy kell

még lennie az újszövetségi egyházon kívül egyfajta üdvösségnek, az ószövetségi szentekéhez

hasonlóan, különösen azok számára, akik abban a „világosságban” járnak, amit elnyertek.

Láttunk már példákat erre a gondolkodásmódra a Farrow-tól vett idézetekből, és Haywood

„Belekeresztelkedve a testbe” c. énekéből.

Ezért mondhatta Ewart: „Durham Pásztor fiatalon távozott az Úr dicsőségébe”, noha úgy

halt meg, hogy nem keresztelkedett meg Jézus nevében. Ewart „Isten nagy emberének” ne-

vezte A. G. Garrt is, miközben azt is megjegyezte, hogy „világosan elvetette” az egyetlenség

üzenetét.
147

G. T. Haywood megkülönböztetést tett a megfogant és a született között, ahogy korábban

Parham tanította. Azok a keresztények, akik hittek, de nem születtek újonnan az ApCsel. 2,38.

szerint, még lehettek „nemzettek” az Ige által, noha még nem „születtek meg Szellemtől”. Az

Apostoli Hit-re (Azusa Street) emlékezve azzal a kérdéssel foglalkozott, vajon minden ilyen

ember elvész-e:
148

Az egyik kérdés, amelyet gyakran feltesznek, „Mindazok az emberek elvesznek, akik

azt hiszik, újonnan születtek a Szellemtől, miközben nem?” Nem, semmiképpen sem.

Örök életet fognak kapni a feltámadáskor, ha abban a világosságban jártak, ami adatott

nekik, mialatt éltek.

Andrew Urshan hasonlóképpen különbséget tett a fogantatás és a születés között. A meg-

téréskor úgy írta le az állapotát, mint „egy boldog, vérrel megmosott, újonnan nemzett gyer-

mekét a Királynak.” Beszélt olyan emberekről, akik üdvösséget nyertek, mielőtt újonnan szü-

lettek volna, és olyanokról, akik meghaltak a Jézus nevében való keresztség előtt. Ennek elle-

nére azt tanította, hogy a Jézus nevében való keresztség a bűnök lemosására való. Szükséges

ahhoz, hogy benne legyünk az elragadtatásban, és megmeneküljünk a Nagy Nyomorúság elől.

Arról is meg volt győződve, hogy a Szent Szellem keresztség szükséges.
149

 Azok, akik hisz-

nek Istenben és igaz életet élnek, „anélkül, hogy valaha eljutottak volna az újjászületés vilá-

gosságára az ApCsel 2,38. szerint”, a második feltámadáskor fognak feltámadni, valószínűleg

az új földön való élet előtt.
150

Összefoglalás

 53

Az 5. fejezetben a szentháromság-hívő pünkösdiekről fogunk szólni, a pünkösdiek teoló-

giáját átfogóan összehasonlítva és összefoglalva.

 54

5. A szentháromság-hívő Pünkösdi szervezetek

Ebben a fejezetben áttekintjük a pünkösdi mozgalom két megmaradt ágát, – a Második

Munka Szentháromság-hívőket, és a Befejezett Munka Szentháromság-hívőket – és levonjuk

az általános következtetést a pünkösdi tanról. Röviden megnevezzük a főbb csoportokat, és

minden csoporthoz zárójelben hozzáfűzzük a tagság jelentett létszámát.
151

A Második munka szentháromság-hívő pünkösdiek

A Második munka szentháromság-hívő pünkösdiek három megkülönböztetett döntő él-

ményt társítanak Isten üdvösségtervével: (1) megtérés (ez egyúttal a megigazulás és a meg-

újulás pillanata is), (2) megszentelődés, és (3) a Szent Szellem keresztség a nyelveken szólás

kezdeti bizonyítékával. A mozgalomnak ez a szárnya megmaradt a korábbi szentség-

mozgalomnak annak a tanánál, mely szerint a megszentelődés a kegyelem második munkája.

Az utóbbi években azonban a megszentelődésre, mint a kegyelem második munkájára he-

lyezett hangsúly jelentősen csökkent. Erre a következtetésre jutott James Browers, az Isten

Egyháza scottsboroi-i (Alabama) lelkimunkása az istentiszteletek, cikkek, szövegkönyvek és

más publikációk tanulmányozása során:
152

A megszentelődés szembetűnően hiányzik az Isten Egyháza pásztorainak prédikációi-

ból és tanításaiból… Bármilyen tanítást is kaptak az Isten Egyháza tagjai a megszentelő-

désről és a szentségről, az valószínűleg más forrásból jutott hozzájuk, és nem a helyi gyü-

lekezetükből… A megszentelődést széles körben elhanyagolták a felekezetek által, mind a

laikusok, mind a lelkimunkások számára szervezett képzési alkalmakon… Az Isten Egy-

háza tagjai sem kaptak határozott útmutatást a megszentelődésről a kiemelkedő szerzőik-

től (az utóbbi években). Néhány kivételtől eltekintve a megszentelődés általánosságban,

vagy homályos nyelvezettel lett megfogalmazva…. Az Isten Egyházának sok szerzője

nem volt welseyánus, félreérthető volt, vagy hallgatott, ha a megszentelődésről volt szó.

A legtöbb Második Munka szentháromság-hívő pünkösdi szervezet olyan működő szent-

ség-hívő felekezet része volt, amely csatlakozott a pünkösdi mozgalomhoz. (Lásd 2. fejezet.)

A túlnyomórészt fehér csoportok folyamatosan növekedtek, noha nem olyan gyorsan, mint az

AG és a UPCI, a pünkösdizmus két másik ágának főbb képviselői. A legnagyobb fekete cso-

port szintén gyorsan növekedett.

A Church of God in Christ (COGIC) (6 500 000) messze a legnagyobb szentség-pünkösdi

felekezet az Egyesült Államokban. Valójában ez a legnagyobb pünkösdi felekezet az ország-

ban, az egyik legnagyobb fekete felekezet, és az egyik leggyorsabban növekvő szervezet. Az

Egyesült Államokban az 1926-ban jelentett 733 gyülekezetről és 30 263 taglétszámról 1991-

re 15 300 gyülekezetre és 5 499 875 tagszámra növekedett. Meg kell jegyeznünk azonban,

hogy a gyülekezetnövekedés kutatója, C. Peter Wagner és mások úgy vélik, hogy a napjaink-

ban jelentett létszám jelentősen túlzó – több, mint 350 fő gyülekezetenként –, és körülbelül

felét kell figyelembe venni a más felekezetekkel való összehasonlításkor.
153

Az egyház hivatalosan hét fő tant hangsúlyoz: a Bibliát, a szentháromságot, az elragadta-

tást, az üdvösséget, a gyógyulást, a Szent Lélek keresztséget, és a megszentelődést. Az üdvös-

ségről szóló álláspont a megtérés, a hit, a vízkeresztség és a Szent Lélek fontosságát hangsú-

lyozza: „Hisszük, hogy a bűntől való megtisztuláshoz kizárólag megtérésen, hiten, és Jézus

Krisztus drága Vérén át vezet az út, valamint a vízkeresztségen keresztül. Hisszük, hogy a

Szent Lélek általi megújulás elengedhetetlen a személyes üdvösséghez.” Az egyház hangsú-

lyozza a megszentelődést, de a hivatalos álláspontja nem egyértelműen azonosítja második

 55

munkaként. „Hangsúlyozzuk a megszentelődést vagy szentséget, mint elengedhetetlent az

emberiség üdvösségéhez…. Hiszünk a Szent Szellem megszentelő hatalmában, mely benne

lakozik a keresztényben, aki így képes szent és elkülönült életet élni a jelen világtól.”
154

Eredetileg a COGIC „szigorú öltözködési és viselkedési szabályokat állított fel”, de az

alapító C. H. Mason 1961-ben bekövetkezett halála után „a tanbeli és a fegyelembeli külön-

bözőség elmosódott”.
155

Más fekete felekezetektől eltérően a COGIC kereste a kapcsolatot a karizmatikus mozga-

lommal.
156

Az Isten Egyháza (Church of God, Cleveland, Tenessee) (CG) (4 000 000) a legnagyobb,

túlnyomórészt fehér szervezet a Második Munka pünkösdiek között. Külföldi missziós erőfe-

szítései javarészt számos nagy helyi pünkösdi gyülekezettel való egyesülés során kap támoga-

tást. Az Egyesült Államokban az 1916-os 202 gyülekezetről és 7 784 taglétszámról 1996-ra

6060 gyülekezetre és 753 230 tagra növekedett.

A CG-nek sok fekete tagja volt. 1936-ban az 1081 gyülekezetből 42 volt feketeként szá-

mon tartva. 1920-tól 1966-ig a fekete és fehér gyülekezeteket külön voltak a hivatalos struktú-

rában. Ma azonban nincsenek ilyen korlátok, és a Tizennyolcak Tanácsának (nemzetközi irá-

nyító testület) mindig van fekete tagsága is.

R. G. Spurling, a Keresztény Unió alapítója (mely később a CG lett), 1886-ban szemben

állt mindenfajta hitvallással. 1910-re azonban az egyház szükségesnek látta, hogy nyilvános-

ságra hozza alapvető hitelveit. A bizottság jelentése, ami a hivatalos tanítás lett, kijelentette:

„Isten Egyháza kiáll a teljes Biblia helyes felosztása mellett. Az Újszövetség az egyetlen sza-

bályzat az irányításra és a fegyelemre.” Ezután felsorol huszonöt fontos tanítást, az alábbiakat

(igei idézetek nélkül):

(1) Megtérés. (2) Megigazulás. (3) Megújulás. (4) Újjászületés. (5) Megszentelődés a

megigazulás után. (6) Szentség. (7) Vízkeresztség bemerítéssel. (8) Szent Lélek keresztség

a megtisztulás után: Felruházás erővel a szolgálatra. (9) Nyelveken szólás, mint a Szent

Lélek keresztség bizonyítéka. (10) Az ajándékok teljes helyreállítása az egyházban. (11)

Hívők, akiket jelek követnek. (12) A Szellem gyümölcsei. (13) Isteni gyógyulás mindenki

számára a Kiengesztelésben. (14) Az Úr vacsorája. (15) Szentek lábának megmosása. (16)

Tized és adakozás. (17) Helyreállítás, ahol lehetséges. (18) Jézus második visszatérése az

ezeréves királyság előtt: Először a holt szentek támadnak fel, és elragadtatnak az élő szen-

tekkel együtt, hogy találkozzanak Vele a levegőben. Másodszor uralkodnak a földön ezer

évig. (19) Feltámadás. (20) Örök élet az igazak számára. (21) Örök büntetés a gonoszok-

nak. Ebből nem szabadulhatnak meg, és nem semmisülnek meg. (22) Teljes tartózkodás

minden szeszes italtól vagy erős italoktól. (23) A dohányzás és minden formájának, ópi-

um, morfium stb. ellenzése. (24) Ételek és italok (bibliai idézetek, melyek szabadságot

biztosítanak). (25) A Szombat (bibliai idézetek, melyek szabadságot biztosítanak).

1940-ben ellentét támadt a megszentelődés, mint a kegyelem második munkájának a kér-

désében. Válaszul az egyház elfogadta az első hivatalos Hitnyilatkozatot, mely változatlan

maradt. Ez tizennégy pontot foglal magába, melyek megerősítik a Biblia szóbeli inspirációját;

a Szentháromságot; Jézus Krisztus istenségét, emberi voltát, halálát, eltemettetését, feltáma-

dását, mennybemenetelét és felmagasztalását; az emberiség bűnösségét, és a megtérés szük-

ségességét; a megigazulást, a megújulást, és a Jézus vérében való hit általi újjászületést; „a

megszentelődést, mely a Jézus vérében való hit általi újjászületést követi; az Ige és a Szent

Lélek által”; a szentséget, mint „Isten életszabályát az Ő népe számára”; „a Szent Lélek ke-

resztséget, mely a tiszta szívet követi”; a nyelveken szólást, mint a Szellem keresztség kezdeti

bizonyítékát; a vízkeresztséget bemerítéssel a szentháromság-formula szerint; az isteni gyó-

gyulást a kiengesztelésben; az Úrvacsorát és a lábmosást; Jézus Krisztus második eljövetelét

 56

az ezeréves királyság előtt; a testben való feltámadást örök életre az igazak számára és az örök

büntetést a gonoszok számára.
157

 A megszentelődésről való állásfoglalás kompromisszum

volt, mivel nem lett világosan a kegyelem második munkájaként meghatározva, de így el le-

hetett kerülni az egyházszakadást.

Ahogy a 2. fejezetben megjegyeztük, amikor a CG eltávolította A. J. Tomlisont a vezetés-

ből, szakadás jött létre, és Tomlison új egyházat alapított 1923-ban, melyet az igazi egyház-

nak tekintett. A pereskedés miatt arra kényszerült, hogy egyháza megkülönböztethető legális

nevet vegyen fel. Évekig úgy nevezték, mint Isten Tomlison Egyházát, de 1952-től a Prófécia

Istenének Egyháza Church of God of Prophecy (CGP) nevet kaptak (286 848) a „világi

ügyek” során. Az Egyesült Államokban az 1936-os 441 gyülekezetről és 18 351 taglétszámról

1996-ra 1961 gyülekezetre és 18 351 tagra növekedett.

A CGP-nek megkülönböztetett eklézsia-felfogása volt. Abban hitt, hogy az igazi egyház,

mint szervezet eltűnt Kr. u. 325-ben, amikor Konstantin római császár lényegében egyesítette

az egyházat és az államot. Az igazi egyházat A. J. Tomlison állította helyre 1903-ban. Bár

más gyülekezetek tagjai is üdvözülhetnek, végül a megváltott emberek fel fogják ismerni,

hogy a CGP az igazi egyház.

Hogy megemlékezzenek arról a helyről, ahol Tomlison a kijelentést kapta Istentől, hogy

állítsa helyre az egyházat, a CGP megalapította a Fields of Wood-ot, egy találkozóhelyet, me-

lyet a Zsoltárok 132,6. beteljesítéseként neveztek el. Az egyház különféle vallási emlékhelye-

ket állított, melyeket a Church of Prophecy Marker Association tartott fenn.

A Nemzetközi Pünkösdi Szentség-Egyház International Pentecostal Holiness Church

(IPHC) (378 583) három szentség-felekezet egybeolvadásából jött létre, melyek vallották a

pünkösdi élményt: a Tűzkeresztség Szentség Egyház Fire-Baptized Holiness Church (alapítva

1895-ben), az Észak-Carolinai Szentség Egyház Holiness Church of North Carolina (alapítva

1898-ban), és a Szent Sátor Pünkösdi Egyház Tabernacle Pentecostal Church (alapítva 1898-

ban). A Tűzkeresztség Szentség Egyház különösen szigorú szentség-szabályokat tanított, még

a disznóhús evését és a nyakkendő viselését is tiltotta.

Az egyház öt „sarkalatos tanítása” a hit általi megigazulás, a megszentelődés, mint a ke-

gyelem második munkája, a Szent Szellem keresztség a nyelveken szólás bizonyítékával, az

isteni gyógyulás a Kiengesztelésben, és Jézus Krisztus közeli visszatérése.
158

 A metodista

gyökerekkel összhangban az IPHC megengedte a meghintéssel való keresztséget.

Az IPHC felülvizsgálta a megszentelődésről szóló állásfoglalását 1997-ben, és elismerte a

megszentelődés fejlődő természetét, ahelyett, hogy az „egész megszentelődést” az idő egyet-

len pontjába helyezte volna, de ez az állásfoglalás is „a kegyelem egy határozott, pillanatnyi

munkájának” vallotta a megszentelődést. A Hitcikkelyeik most a következőképpen magyaráz-

zák a megszentelődést:
159

Jézus Krisztus kiontotta a vérét, hogy a megigazult hívőt teljesen megtisztítsa minden

benne lakozó bűntől és annak szennyétől, a megigazulást követően…

Bár a megszentelődés a megújulással kezdődik és a megdicsőülésben fejeződik be, hisz-

szük, hogy magában foglalja a kegyelemnek egy határozott, azonnali munkáját, mely hit

által nyerhető el a megújulás után.

Az Egyesült Államokban az IPHC az 1916-os 192 gyülekezetről és 5352 taglétszámról 1996-

ra 1653 gyülekezetre és 157 163 létszámra növekedett. Ezek mellett világszerte rendelkezik

tagsággal, két nagy más nemzetbeli gyülekezete van, mint társgyülekezetek – a Chilei Pün-

kösdi Metodista Egyház (Pentecostal Methodist Church of Chile), és a Brazil Wesleyánus

Metodista Egyház (Wesleyan Methodist Church of Brazil).

Az évek során az IPHC mérsékelte szentség és pünkösdi megkülönböztetését, és az evan-

géliumi mozgalomhoz hasonlóként azonosította magát. Sok tag átment nem-pünkösdi feleke-

 57

zetekhez, miközben nem tagadták meg pünkösdi hitvallásukat. A legjelentősebb példa erre

Oral Roberts, aki metodista lelkimunkás lett. Sok esetben a társadalmi ranglétrán való fel-

emelkedés, vagy állásváltozás volt a változás kiváltója. David Barrett kutató 1988-as becslése

szerint az Egyesült Államokban 150 000 IPCH tag volt, de további 450 000 korábbi tag volt

más felekezeteknél.
160

Egy kis fekete szervezetet, melyet 1886-ban alapítottak, az Amerikai Egyesült Szent Egy-

ház (United Holy Church of America) (50 000), ugyancsak elfogadta a pünkösdi élményt. Azt

tanítja, hogy a nyelveken szólás a szellemi ajándékok egyike, de nem szükségszerűen a Szent

Szellem keresztség kezdeti bizonyítéka.

Számos kisebb csoport tartozik a pünkösdizmusnak ehhez az ágához, többségük abból

ágazik ki, amelyet említettünk. Ebbe a csoportba tartozik még az Apostolic Faith (Baxter

Springs, KS) (4000) alapította Charles Parham, és az Apostolic Faith Mission (Portland, OR)

(4100), alapította Frances Crawford.

Befejezett Munka szentháromság-hívő pünkösdiek

A pünkösdizmus második ága elfogadta William Durham tanát, mely szerint a megszente-

lődés nem a kegyelem második munkája, hanem egy folyamat, mely a megtéréssel kezdődik.

Az egyetlenség mozgalom ebből az ágból emelkedett ki, de az a csoport, amelyikről szólunk,

elvetette ezt a tant, és megmaradt a szentháromság-tannál.

A legnagyobb pünkösdi felekezet a világon az Isten Gyülekezetei (Assemblies of God,

AG) 30 000 000). 1914-ben alapították, mint az első Befejezett Munka csoportot. (Lásd a 3.

fejezetet.) Az AG azonban nem zárta ki egyértelműen azokat, akik a megszentelődést a ke-

gyelem második munkájának vallották.

Az Isten Gyülekezetei az első, vagy a legnagyobb protestáns egyház, mely körülbelül

harminc országban van jelen. Brazíliában a teljes tagsága 16 000 000. Az ottani egyház tény-

legesen nemzeti egyház, melyet 1911-ben alapítottak, ami később társult az AG-vel, de visz-

szatért saját kormányzásához.

Az Egyesült Államokban 1916-ban az AG-nek 118 gyülekezete és 6703 tagja volt. 1996-

ra az AG 11823 gyülekezetet jelentett, 32 314 lelkimunkással, 1 573 108 vasárnapi látogató-

val, és 1 407 941 taggal, és becslések szerint 2 467 588 támogatóval („mindenféle korú sze-

mélyek, akik valamelyik AG gyülekezethez tartozónak vallják magukat”). A teljes egyházból

14,7 % vallja magát spanyolnak, és 1,4% feketének. Évente átlag 15,2% keresztelkedik meg

vízzel, és 12,2% Szellemmel.
161

1916-ban az egyetlenség vitára válaszul az AG elfogadta az

Alapigazságok Nyilatkozatát. A bevezetőjében ez áll:
162

Ez az Alapigazságok Nyilatkozata nem szándékozik az Egyház hitvallása lenni, sem

alapjául szolgálni a keresztények közötti közösségnek, csupán a szolgálat egységének

alapját képezi… Emberi kifejezésmóddal megfogalmazva az ilyen nyilatkozat nem inspi-

rált, sem nem vitatkozik, csupán előtárja az igazságot olyan fogalmazásban, melyet alap-

vetőnek tartunk a teljes evangélium szolgálatában. Nem áll fenn az az igény, hogy ez a

Biblia minden igazságát tartalmazza, csak a jelen szükségnek kíván megfelelni, ami az

alapvető kérdéseket illeti.

A nyilatkozat tizenhét pontból áll a következő címszavakkal:

(1) A Szentírás ihletett. (2) Az egy igaz Isten. (3) Az ember, bukása és megváltása. (4) Az

ember üdvössége. (5) Az Atya ígérete. (6) A Szent Lélek keresztség beteljesedése. (7)

Teljes megszentelődés, minden hívő célja. (8) Az Egyház, egy élő szervezet. (9) Szolgálat

és evangélizáció. (10) Úrvacsora. (11) Vízkeresztség. (12) Isteni gyógyulás. (13) Alapvető

 58

ismeretek az Istenségről (14) Áldott reménység. (15) Jézus közelgő eljövetele és Ezeréves

uralma. (15) A tűznek tava. (17) Új egek és új föld.

A 2. fejezet azt állítja, hogy Isten „kinyilatkoztatta Magát, mint a kapcsolat és közösség

alapelvének megtestesülése, azaz mint Atya, Fiú és Szent Lélek.” A 13. fejezet, mely körülbe-

lül olyan hosszú, mint az összes többi fejezet együttvéve, kifejezetten a szentháromság tant

tanítja, és elutasítja az egyetlenség tant. Azt mondja, hogy Isten „háromság” vagy „egy Lény

három személyben”. A személyek megkülönböztetése „örökkévaló tény, de ami a módját ille-

ti, kifürkészhetetlen és felfoghatatlan, mivel megmagyarázhatatlan. (Ez azt jelenti, hogy nem

lehet megmagyarázni, hogyan lehet három személy az istenségben.)”

Ez a fejezet kemény megfogalmazással tagadja az egyetlenség tant:

Krisztus tanának megsértése az az állítás, hogy Jézus Krisztus az Isten Fia címet akár a

megtestesülés tényéből, akár a Megváltáshoz való viszonyából származtatja… Annak ta-

gadása, hogy az Atya valódi és örökkévaló Atya, és hogy a Fiú egy valódi, örökkévaló

Fiú, az Atya és a fiú tagadása; és annak az igazságnak a félresöprése, hogy Jézus Krisztus

testben jön el.

Néhány bibliai igét idéznek ennek alátámasztására, az I. Ján. 2,22-23-at és a II. Ján. 9-et,

melyek az antikrisztus szelleméről, a hamis prófétákról beszélnek, és azokról, akikben nincs

meg Isten.

Az 5. és a 6. fejezet azt magyarázza, hogy a Szent Lélek keresztség „szokásos tapasztalata

volt mindenkinek a korai keresztény egyházban” és „a beteljesülését… a nyelveken szólás

kezdeti jele mutatja, ahogy a Isten Szelleme adja szólni.” Ez a csodálatos tapasztalat azonban

különbözik az újjászületés élményétől, és követi azt.”

A 7. fejezet „a szent élet” fontosságát hirdeti, „mely nélkül senki sem látja meg az Urat”,

és a „teljes megszentelődés Isten akarata minden hívő számára.” A „teljes megszentelődés”

wesleyánus kifejezés; így elvben egy Második munka-hívő aláírhatta ezt a nyilatkozatot.

A 12. fejezet azt tanítja, hogy az isteni gyógyulás benne van a Kiengesztelésben. Míg az

irat megerősíti az Úrvacsorát és vízkeresztséget, nem tesz említést a lábmosásról, sem a meg-

kívánt keresztelkedési formuláról.

Az Alapigazságok Nyilatkozatát 1983-ban felülvizsgálták. Most tizenhat pontból áll. A

nyelvezet nagy része ugyanaz maradt, mint 1916-ban, egy jelentős kivétellel: az egész fejezet,

melynek címe: „Alapvető ismeretek az Istenségről” volt, törlésre került. Helyette egy rövid

állásfoglalást találunk, mely szerint Jézus „Isten örökkévaló Fia”. Más jelentős átírások a kö-

vetkezők: (1) A jelenlegi állásfoglalás eltörli a „teljes megszentelődés” kifejezést. (2) Kifejti,

hogy a nyelveken szólás „ a Szent Lélek keresztség kezdeti fizikai bizonyítéka” és „a kezdeti

fizikai jel”. (3) Azt mondja, hogy az elragadtatás „közelgő és áldott reménysége az egyház-

nak” utalva a Nagy Nyomorság előtti elragadtatásra.
163

Az 1970-es években az 1990-es évekig az állásfoglalási újságokban az AG meghatározta

nézetét számos vitás témában.
164

 Az újságok megerősítik a Biblia tévedhetetlenségét, a nyel-

veken szólást, mint a Szent Lélek kezdeti bizonyítékát és mint valódi nyelveken való beszé-

det, ahogy a Szellem adja szólni, a pásztori tekintélyt, a test szolgálatát, a nőket a szolgálat-

ban, a Nagy Nyomorúság előtti elragadtatást, a válást és újraházasodást kizárólag házastársi

hűtlenség esetén, Az egyik újság tiltja az olyan lelkimunkások felszentelését, akik elváltak és

újraházasodtak (októl függetlenül). Más újságok elutasítják a feltétel nélküli örök biztonság

tanát, a gonoszok megsemmisülését vagy megszabadulását az örökkévalóságban, az isteni

gyógyulás hit alapon való automatikus bekövetkezését, vagy összeegyeztethetetlenségét az

orvosi kezeléssel, és különféle olyan tanokat, melyek a karizmatikus mozgalom jellegzetessé-

gei. (Lásd a 10. fejezetet.) Végül néhány állásfoglalási újságban az AG szembe helyezkedett

 59

az abortusszal, a szeszes italokkal, a szerencsejátékkal, a homoszexualitással, és a transzcen-

dentális meditációval.

Röviddel az egyetlenség-vita után az AG szembekerült a nyelvek, mint a Szent Szellem

kezdeti bizonyítéka tanának kihívásával. F. F. Bosworth, az egyik 1914-es eredeti megbízott

és későbbi ügyvezető elnök azt kezdte tanítani, hogy a nyelvek csak egyik a Szellem kereszt-

ség számos lehetséges jele közül. Az AG újra megerősítette azt az álláspontot, hogy a nyelvek

az egyetlen kezdeti jel. Következésképp Bosworth kilépett az AG-ből 1918-ban.

Csatlakozott a Keresztény és Missziós Szövetséghez (CMA), amelynek sok lelkimunkása

és tagja ment át a pünkösdi mozgalomba, közülük sokan az AG-hez. A CMA megengedte a

nyelveken szólást és más természetfeletti ajándékot, de nem támogatta azokat. A későbbi

években azonban eltávolította magát a pünkösdi megnyilatkozásoktól. Bosworth számos gyó-

gyító evangélizációt tartott, és fontos befolyást gyakorolt a II. Világháború utáni gyógyulási

ébredésben. Csatlakozott William Branhamhoz sok evangélizáció során.

Az évek során számos más nagy befolyású lelkimunkás, aki az AG-hez tartozott, távozott

más szervezetekhez vagy szolgálatba. Példák erre Aimee Semple McPherson, Finis Dake (a

Dake’s Annotated Reference Bible szerzője), Kenneth Hagin, A. A. Allen, Jim Bakker, Jimmy

Swaggart, and Paul Crouch.

A Négyes Evangélium Nemzetközi Egyházát (International Church of the Foursquare

Gospel) (ICFG) (2 500 000) Aimee Semple McPherson alapította (1890-1944). A kanadai

Ontarióban született, és egy pünkösdi evangélistához, Robert Semple-hez ment férjhez. Őt

William Durham szentelte fel Chicagóban, és egy ideig együtt is szolgált vele. Aimee és Ro-

bert missziót vezettek Kínába, de Robert hamarosan meghalt maláriában. Aimee 1910-ben

visszatért az Egyesült Államokba. Egy évvel később hozzáment Harold McPhersonhoz, de ez

a házasság válással végződött 1921-ben.

A „Nővér”, ahogy ismertté vált, csatlakozott az Isten Gyülekezeteihez 1919-ben. Gyüle-

kezetet alapított Los Angelesben Angelus Temple néven, amely gyorsan növekedett. Amikor

gyülekezeti épületet kezdett építeni, a legnagyobb istentiszteleti helyet akkoriban Ameriká-

ban, az AG biztosítékot kért tőle arra nézve, hogy az ingatlan nem az ő neve alatt fog működ-

ni. Ő azonban elutasította ezt, és önként elhagyta az AG-t 1922, majd saját szervezetet alapí-

tott 1923-ban.

A szervezete nevét Jézus négy címének kihangsúlyozásával választotta meg: Jézus a

Megváltó, Aki megkeresztel Szent Szellemmel, gyógyító és eljövendő király. Ez az üzenet

hasonlított A. B. Simpson korábbi tanításához, aki a CMA alapítója volt, azzal a kivétellel,

hogy ahol Simpson Jézusról, mint megszentelőről beszélt, ott Aimee Jézust a Szent Szellem-

mel keresztelőnek nevezte.

Aimee McPherson ékesen szóló prédikátor volt, aki színpadias technikát alkalmazott. Egy

alkalommal például motorbiciklin ment a gyülekezetbe, úgy öltözött fel, mint egy rendőr, és

így kiabált: „Álljatok meg, a pokol felé haladtok!” Ő lett az egyik legismertebb prédikátor

Amerikában, „az első pünkösdi, aki széles körben jól ismert volt.”
165

 A gazdasági válság ide-

jén az ICFG 1 500 000 embert látott el élelemmel, ruházattal, és más szükségletekkel.

McPherson meglehetősen vitatott személyiség is volt. 1926-ban váratlanul eltűnt, látszó-

lag belefulladt a tengerbe fürdőzés közben. Egy hónappal később felismerték őt Mexikóban,

és azt mondta, hogy elrabolták. Bírálói azt állították, hogy viszonya volt egy korábbi alkalma-

zottjával, amit ő következetesen tagadott. 1930-ban ideösszeomlást kapott, és 1931-ben fele-

ségül ment David Huttonhoz. (A házasság válással végződött.) 1944-ben halt meg valószínű-

leg véletlen gyógyszer túladagolásban.

Aimee McPherson „élethosszig tartó” elnöke volt az ICFG-nek. Halála után fia, Rolf

McPherson vezetőként szolgált visszavonulásáig.

 60

Napjainkban az IFCG túlnőtte vitatott múltját. Népes tengerentúli tagsággal rendelkezik a

helyi csoportokkal való egybeolvadásoknak köszönhetően. Az Egyesült Államokban 1996-

ban a gyülekezeteinek száma 1742-re gyarapodott, tagjainak létszáma pedig 227 307-re nőtt.

Más pünkösdi szervezetekkel összehasonlítva történetileg az ICFG-ben magasabb arány-

ban szolgáltak női lelkimunkások, kevésbé törődött a külső szentséggel, és elfogadóbb volt a

karizmatikus mozgalommal szemben. Bár az egyház hivatalosan hirdette, hogy a nyelveken

szólás a Szent Szellem keresztség kezdeti bizonyítéka, nem vallották ezt a tant általánosan. Az

elmúlt évek egyik legismertebb ICFG pásztora Jack Hayford.

Az Isten Pünkösdi Gyülekezetét (Pentecostal Church of God) (PCG) (301 786) 1919-ben

alapította néhány szentháromság-hívő lelkimunkás az AG-ből, akik nem akarták azt a Hitnyi-

latkozatot elfogadni, amelyet az AG elfogadott 1916-ban. Első vezetője John C. Sinclair volt

(1863-1936), az AG egyik ügyintéző presbitere 1914-ből. Később azonban kilépett a PCG-

ből, és független lett.

1933-ban a PCG elfogadott egy, az AG-jéhez hasonló hitnyilatkozatot. Az évek során ezt

engedékenyebbnek tekintették, mint az AG-jét olyan területeken, mint a szentség és a válás,

valamint az újraházasodás. Az Egyesült államokban a PCG az 1936-os 81 gyülekezetről és

4296 taglétszámról 1996-ra 1224 gyülekezetre és 119 200 tagra növekedett.

Az Open Bible Standard Churches (46 000) két csoport egybeolvadásából jött létre 1935-

ben. Az egyik csoport Florence Crawford Apostolic Faith Mission-jából lépett ki 1919-ben,

amiért túl szigorú követelményeket állított fel a szentség, a közösség, és az egyházvezetés te-

rületén. A másik csoport a Forsquare Gospelből távozott 1932-ben, miután Aimee McPerson

elváltként újraházasodott.

Egy kis csoport, mely meglehetősen hasonló az AG-hez, a Christian Church of North

America (13 500), eredetileg olasz-amerikaiakból állt. Az első gyülekezetet Luigi Francescon

alapította 1907-ben, egy bevándorló, aki betöltekezett Szent Lélekkel Willam Durhamnál

Chicagóban, és a barátja, Pietro Ottoloni.

A A Lelkimunkások és Egyházak Nemzetközi Teljes Evangéliumi Közössége (Full Gospel

Fellowship of Churches and Ministers International (195 000) egy lazán szervezett közösség,

mely felhatalmazásokat ad független lelkimunkásoknak és gyülekezeteknek. 1962-ben alakult

azzal a (be nem teljesedett) reménnyel, hogy vezetést biztosítanak a karizmatikus mozgalom-

nak. Az első szervezők között volt Gordon Lindsay (1906-73) és W. A. Raiford. Lindsay

Charles Parham megtérője volt, és egy ideig William Branham gyógyító evangélizációinak

ügyvezetője, a Voice of Healing kiadója, (később Christ for the Nation), és a Krisztus a

Nemezetkért Intézet megalapítója Dallasban.

Az évek során az Egyesült Államokbeli és Kanadai szentháromság-hívő pünkösdi szerve-

zetei kapcsolatot tartottak fenn egymással, létrehozva az Észak-Amerikai Pünkösdi Közössé-

get (PFNA). Ám egyetlen fekete szervezet sem tartozott ide. 1994-ben a „Memphis Miracle”

jelentős lépés volt a faji megbékélés felé. A pünkösdi vezetők találkozója Memphisben felosz-

latta a PFNA-t, és megalakította az Észak-Amerikai Pünkösdi/Karizmatikus Egyházakat,

amelybe fekete szervezetek is tartoztak. Egyetlen egyetlenség-hívő szervezetet sem hívtak

meg.

Szentháromság-hívő pünkösdiek világszerte

A Los Angeles-i Azusa Street-i Missziótól a pünkösdi mozgalom gyorsan terjedt el az

egész világon. Az 1907 februárjában és márciusában megjelent a The Apostolic Faith, melyet

a misszió adott ki, beszámolt a Szent Szellem londoni, stockholmi, oslói és calcuttai kitölteté-

séről. A későbbi kiadványok szóltak Afrikáról, Ausztráliáról, Kanadáról, Kínáról, Dániáról,

Jeruzsálemről és más helyekről.

 61

Az Azusa Street legkorábbi lelkimunkásai A. G. Garr és felesége voltak, akik Indiában és

Hong Kongban szolgáltak. Amerikai misszionáriusok a világ különféle részein megtapasztal-

ták a pünkösdi élményt, miután meglátogatták az Azusa Streetet vagy olvastak róla, és a Szent

Szellem kezdett leszállni a szolgálatukra. Ennek eredményeként jelentős ébredés indult el In-

diában, Kínában és Japánban.

A pünkösdizmus kulcsembere Európában Thomas Ball Barratt volt (1862-1940) Norvégi-

ából, egy metodista pásztor. Miközben az Egyesült Államokban tartózkodott, hallott az Azusa

Street-i ébredésről, levelezett a misszióval, és betöltekezett Szent Szellemmel New Yorkban.

Visszatért Oslóba, ahol ő vezette az első modern pünkösdi találkozót Európában, és megalapí-

totta a Filadelphia Egyházat.

A pásztorok Európa minden részéből meglátogatták Barratt istentiszteleteit Oslóban, és

betöltekeztek Szent Szellemmel. Jelentős megtérők voltak, akik ugyancsak megalapították

pünkösdi mozgalmukat a saját országukban: Alexander Boddy, egy sunderlandi anglikán

pásztor Angliában; Jonathan Paul, egy szentség-vezető Németországban; és Lewi Pethrus, egy

baptista pásztor Stockholmban. Pethrus stockholmi Filadelphia Egyháza lett a legnagyobb

pünkösdi gyülekezet a világon.

A kanadai pünkösdi mozgalom az ontarióbeli Torontóban kezdődött, amikor egy angliai

független Szentség-evangélista, Ellen Hebden betöltekezett Szent Szellemmel. Nem sokkal

később a férje, James, aki szintén prédikátor volt, ugyancsak betöltekezett Szellemmel. Két-

ségkívül nem volt korábban kapcsolatuk a pünkösdiekkel. Ellen Hebden a bizonyságtételében

elmondta, hogy akkor vette a Szellemet, amikor imában Istent kereste, anélkül, hogy elvárta

volna ennek bekövetkezését. Nyelveken kezdett szólni, és három órán át nyelveken énekelt. A

Hebden házaspár hamarosan megismerte az Azusa Street-i Missziót, és küldött egy beszámo-

lót, ami megjelent a The Apostolic Faith-ben. Bár a Hebden házaspár kezdetben rendkívüli

hatást gyakorolt, nem hittek a szervezetekben, ezért más lelkimunkások végül nagyobb befo-

lyással bírtak.

Az Azusa Street-i ébredés csúcspontja után (1906-09), a világszerte zajló ébredés közép-

pontja áttevődött William Durham chicagói szolgálatára. A. H. Argue ott vette a Szent Szel-

lemet 1907-ben, és elterjesztette a pünkösdi üzenetet Nyugat-Kanadában.

A Canadai Pünkösdi Gyülekezetek (Pentecostal Assemblies of Canada) (218 782) 1919-

ben alakult. (Lásd 4. fejezetet) Rövid ideig az Isten Gyülekezeteihez tartozott (1920-25), de

hamarosan különálló szervezetté vált. Nagy veszteséget szenvedett el 1947-48-ban a Késői

Eső mozgalom idején, mely a soraiból indult el.

Az Újfoundlandi Pünkösdi Gyülekezetek (Pentecostal Assemblies of Newfoundland) (30

992) különálló szervezetté fejlődött, mivel 1949-ig Újfoundland Kanadától független terület

volt Brit fennhatóság alatt. Alapítója Alice Belle Garrigus volt (1858-1949), egy bostoni

evangélista, aki St. John’s-ban kezdte misszióját 1911-ben és első vezetőként szolgált.

Két olasz emigráns, Luigi Francescon és Giacomo Lombardi vette a Szent Szellemet

Willam Durham szolgálata alatt. 1908-ban Lombardi megtartotta az első pünkösdi istentiszte-

letet Olaszországban. Időnkénti olaszországi útja során Francesconnal együtt megalapítottak

ott egy erős pünkösdi gyülekezetet; ma ez a legnagyobb protestáns csoport abban az ország-

ban. Körülbelül 200 000 ember van az AG-ben és 200 000 más pünkösdi szervezetekben.

Francescon ugyancsak megalapított egy nagy olasz pünkösdi gyülekezetet Argentinában

(1909) és Brazíliában (1910).

Két svéd amerikai bevándorló, Daniel Berg (1884-1936) és Gunnar Vingren betöltekezett

Szent Szellemmel az indianabeli South Bendben, Chicagóhoz közel. William Durham misszi-

onáriusi megbízást adott nekik, és elmentek Brazíliába, ahol nemzeti egyházat alapított 1919-

ben, melyet Isten Gyülekezeteinek (Assemblies of God) neveztek. Ez azelőtt történt, hogy az

azonos nevű amerikai szervezet megalakulása előtt történt, a megkülönböztetés céljából, de

később csatlakozott az amerikai AG-hez, miközben megmaradt független irányításúnak. Ez a

 62

legnagyobb protestáns egyház Braziliában, és a legnagyobb az AG egyházon belül, valameny-

nyi országot tekintetbe véve. 16 000 000 tagról számolt be, de egyes kutatók szerint a 8 000

000 pontosabb.
166

Chilében, egy metodista misszionárius, Willis C. Hoover (1856-1936) vette a Szent Lelket

1919-ben, miután olvasott az indiai misszióban bekövetkezett pünkösdi ébredésről. Megszer-

vezte a Chilei Pünkösdi Metodista Egyházat (Pentecostal Methodist Church of Chile) majd

később a Chilei Evengéliumi Pünkösdi Egyházat (Evangelical Pentecostal Church of Chile), a

két legnagyobb protestáns felekezetet az országban. 1975-ben a felnőtt tagságuk létszáma

együttesen 350 000 fő volt.
167

 Ezek az egyházak nem tanítják azt, hogy a nyelveken szólás a

kizárólagos kezdeti jele a Szent Szellem keresztségnek.

John G. Lake (1870-1935), egy Zion City-beli megtért és jeles gyógyító evangélista 1908-

ban Dél-Afrikába ment, és megalapított ott két nagy pünkösdi egyházat: az Apostoli Hit Misz-

sziót (Apostolic Faith Missiont) (fehér) (440 000) és a Sion Keresztény Egyházat (Zion Chris-

tian Church) (fekete) (5 250 000). Az utóbbi az ország legnagyobb keresztény felekezete.

Szentség és keresztény életmód

Minden pünkösdinek nagy történelmi öröksége az erős vágy a szent életmódra, mind bel-

sőleg, mind külsőleg. Steven Land az Isten Egyházának teológusa helyesen magyarázza ezt a

felfogást:
168

Az üdvösség és a mindennapi szentségben, hitben és cselekedetekben járás tekinteté-

ben a „beszéd és cselekedetek”, szeretet és engedelmesség, evangélium és törvény együtt

járnak. A szeretet engedelmeskedik…. A hit egyedül kegyelem átlal igazít meg. De a hit,

amely megigazít, sosem jár egyedül; ez mindig Szellemben, szeretet által munkálkodó hit.

Hitben lenni, azt jelenti, hűségesnek lenni. Aki hűtlen, az házasságtörő, aki elhagyta Isten

szeretetét.

A pünkösdi hiszi, hogy a keresztények hibázhatnak és hibáznak vagy „visszaesnek”…

Segítségül hívják azokat, akik megfeszítettek Krisztussal együtt, hogy megfeszíthessék a

„testet és a vágyakat”…. Ezt nem igazság-cselekedetnek tartják…

Ennek a hangsúlynak az eredményeként a pünkösdiek gyakran nagyon szigorú fe-

gyelmet gyakorolnak, melyben csak kevés közömbös terület van… A szentség tiltások a

tánccal, a mozi és színház látogatással (világi szórakozások), ékszerviseléssel (világi

fényűzés és díszítés, vagy kérkedő viselkedés) stb-vel szemben a közösségi kapcsolat pró-

bái lettek… Amikor az apokaliptikus várakozások élénkek voltak, természetesen a legtöbb

ember örömmel vetette alá magát ezeknek a szabályoknak vagy szentség gyakorlatoknak.

Amikor azonban ez a buzgalom lohadni kezdett, és a bevételek emelkedtek, több dolog

lett megengedhető; és ennek következtében sokan a harmadik és negyedik generáció hívei

közül átmentek engedékenyebb gyülekezetekbe. A legtöbb korai hívők számára azonban

ezek a gyakorlatok az állhatatosságot jelentették…. A teljes elkötelezettséget Isten felé,

aki olyan embereket keres, akik szentek és feddhetetlenek előtte szeretet által. Ezek a gya-

korlatok a szociális azonosság meghatározására is szolgáltak, és megkülönböztették az

egyházat a világtól… A tiszta, egyszerű, áldozatos élet, az odaszentelés és a bizonyságté-

tel egybehangzott Isten országának elképzelésével, melynek fényesen kell ragyognia egy

figyelő világból nézve.

A Szellem gyümölcse és ajándékai összeolvadtak akárcsak a megújulás, megszentelő-

dés és a Szellem keresztség tapastalata... Az üdvösség teljességéhez (tartozott) a megúju-

lás, megszentelődés, és a Szellem keresztség….

A világban lenni azt jelenettte, hogy a szem kívánsága, a test kívánsága, és az élet kér-

kedése motiválja az embert. A világiasság és az istenesség kölcsönösen kizárták egymást.

 63

Kereszténnyé lenni azt jelenti, befogadni Isten Szellemét, és elutasítani a világ szellemét.

A férfiakat és nőket kihívták a világból, hogy megszabaduljanak minden bilincses bűntől,

elhagyják a világi fényűzést, a részegítő italoktól, ártalmas szokásoktól (mint pl. a do-

hányzás) és abbahagyják a világi szórakozásokat, ahol erkölcstelenség nyilvánul meg,

szemben a szentség Szellemével...

Különbözőségük a beszédben, öltözködésben, imádatban, bizonyságtételben stb. fon-

tos volt azonosságuk és hovatartozásuk szempontjából. A nagyfokú érzékük Isten másfé-

leségéről és eljövendő királyságáról arra indította őket, hogy megtalálják a bizonyságtevés

módjait a mindennapi életükben…

Drámai megtérések és szabadulások voltak az elvárások. Mozgalmas volt az éles

megkülönböztetés és az ár miatt, mellyel számolni kellett. De ha könnyekbe és verítékbe

került is, míg valaki megszületett az új „világra” a tökéletesség útján, ugyanakkor nagy

öröm is volt…. A bizonyságtétel meghúzta a határt az egyház és a világ között, és meghí-

vást intézett a világhoz, hogy lépje át ezt a határt.

Korai pünkösdi szolgálata idején Charles Parham elhatározta, hogy hit által fog élni, nem

vesz fel kölcsönöket, nem kér senkitől pénzt, megoszt mindent a munkatársaival és a szük-

ségben lévő emberekkel, és szeretni fogja az ellenségeit is. Tanította a tizedadást. Ellenezte az

olyan világi gyakorlatokat, mint a színházlátogatás, tánc, és hadviselés.
169

 Nem igazán érvelt

azonban a díszítés ellen, valamint az öltözködésről az írásaiban. Nyilvánvalóan nem ellenezte

egyes ékszerek viselését,
170

 bár a korai követők a régi fényképeken hagyományos, szolid öltö-

zéket viselnek.

A szentség fontos téma volt az Azusa Street-en is. Seymour mérsékelt volt bizonyos kér-

désekben, mivel nem akarta a prédikációt a szabályokra helyezett túlzott hangsúly irányába

elterelni. A The Apostolic Faith azonban beszámolt olyan megtérőkről, akik felhagytak az ék-

szerviseléssel, és intett a különböző világi szórakozásoktól, mint a szerencsejáték, a kártyajá-

ték, és a lóverseny. (Lásd az 1. fejezetet).

Florence Crawford, egy Azusa Street-i vezető, és saját szervezetének későbbi alapítója,

szigorúan állást foglalt számos témában:
171

A lelkimunkások nem kérhetnek pénzt és nem fogadhatnak el rendszeres adományt.

Egy persely elegendő a gyülekezet bejáratánál. A tagoknak nem csak fel kell hagyniuk a

tánccal, a kártyajátékkal, a színházlatogatással, a dohányzással és a szeszesital fogyasztás-

sal, hanem távol is kel tartaniuk magukat azoktól, akik ezeket művelik. Crawford elvetett

minden fajta sminket és rövid hajat a nőknél, és ragaszkodott ahhoz, hogy a kosztüm, a

rövid szoknya és a rövid ruhaujjak nem megengedhetők a nők számára.

A Második Munka szentháromság-hívők állásfoglalása szigorú volt a szentségről a visel-

kedés és az öltözködés területén. Az utóbbi években többségük mérsékelte vagy elhagyta ezt a

véleményét, bár a tagok némelyike még ma is ragaszkodik hozzájuk.

Az Isten Gyülekezete például korábban szemben állt az ékszerviseléssel. Az 1950-es

években vita támadt az esküvői zene körül, és az egyház úgy döntött, hogy engedélyezi. Szá-

mottevő enyhülés mutatkozott meg a „gyakorlati elkötelezettség” terén, amíg 1988-ban az

egyház hivatalosan eltörölte szabályait a mozi, a smink és az ékszerviselése és a nők hajának

levágása ellen.
172

A Prófécia Istenének Egyháza egy még konzervatívabb álláspontot képviseltezekben a

kérdésekben, mint a fő ág, melyből származott. Az 1950-es években ellenezte, hogy a tagjai

televíziót tartsanak. A „Tanácsok a tagoknak” (Advice to Members) c. kiadványukban kifeje-

zetten tiltja a rövid szoknyát nyilvánosan, a gyűrűt, a rúzst, a mozit és a nyilvános úszást. A

 64

nők nem vághatták le a hajukat, és nem viselhettek nadrágot. Senkit se fogadtak tagjaik közé,

aki bármilyen ékszert viselt, akárcsak egy jegygyűrűt.
173

A Befejezett Munka szentháromság-hívők nem voltak olyan szigorúak, mint a Második

Munka szentháromság-hívők, de az Isten Gyülekezetei meglehetősen konzervatív az életmó-

dot, az öltözködést és a szórakozásokat illetően, összehasonlítva a társadalom többi részével.

Az évek során azonban elhagyták a szentség külső kifejezésének többségét, ahogy Edith

Blumhofer, az AG történésze magyarázza:
174

1914-ben a pünkösdiek általában egyetértettek más fundamentalistákkal abban, mit je-

lent az elválasztás: erényes öltözet és megjelenés, akárcsak az alkoholtól, dohányzástól,

szerencsejátéktól, tánctól, színházlátogatástól és más szórakozásoktól való tartózkodás…

Míg egyes dolgokat rábíztak az egyén lelkiismeretére, általánosan megegyeztek abban,

hogy mi az elfogadható és az elfogadhatatlan viselkedés.

Ám ahogy telt az idő, és a kulturális szabályok változtak, az Isten Gyülekezeteinek új

generációja „törvényeskedésnek” tartotta az előző generáció álláspontját. Habár egy sor

„elfogadható” viselkedés (földrajzi elhelyezkedéstől függően) ma is létezik, az Isten Gyü-

lekezeteinek tagjai külsőleg kevésbé tűnnek ki a társadalomból, mint korábban.

Carl O’Guin, egy AG lelkimunkás 1915-ben azt mondta, hogy a lelkimunkások prédikál-

tak az embereknek az erényes öltözködésről, de az emberek „mindenképpen ragaszkodtak ah-

hoz; ez az ő elgondolásuk volt.” A nők hosszú ruhákat és hosszú ruhaujjakat viseltek, nem

viseltek sminket, sem ékszereket. Egyetlen nő sem hordott nadrágot, és nem vágta le a haját.

A prédikátorok „holtak” voltak a színháznak. Az AG nem volt olyan szigorú, mint néhány

más csoport, mert engedélyezte az eljegyzési és az esküvői zenekart.
175

Az AG történeti központjában látható fényképek tanúsága szerint a külső megjelenésre

vonatkozó szentség szabályok elhagyása az 1950-es, de különösen a 60-as évekre tehető. Eb-

ben az időben számos lelkimunkás megpróbált gátat emelni ennek a folyamatnak. A Felhívás

a szentségre (Call to Holinness) című kiadványban, mely az ihio-i Lorain-ben látott napvilá-

got egy AG tag által, tartalmazott egy cikket a televízió, a mozi, a dohányzás, a smink, és a

túlzott ékszerviselés ellen (mint pl. a gyöngyök, karkötők és fülbevalók). 1961-ben újra kiad-

tak egy cikket a Pentecostal Evangel-ből, (hivatalos AG lap) – a címe: „Van szépség a szent-

ségben”, írta Carl Brumback – amely tanította mind a belső, mind a külső szentséget, és elle-

nezte a sminket és az észereket.

1963-ban Ralph Riggs, aki általános szuperintendens volt 1953-tól 59-ig, megírta a Felhí-

vás a szentségre című szórólapot, melyet cikként is kinyomtattak a Felhívás a szentségre c.

újságban. Ebben arra szólította fel a keresztényeket, hog járjanak moziba, ne dohányozzanak,

ne igyanak alkoholt, ne viseljenek sminket és ne öltözzenek erkölcstelenül. Ugyancsak emlí-

tést tesz az „esti labdajátékokról, a mozik filmhiradóiról, és a nyilvános görkorcsolya pályák-

ról, ahol az ember bűnösök közé keveredik”, és azt javasolta, hogy kerüljék a hasonló elfog-

laltságokat.

1961-ben az AG Rocky Mountain Körzete módosította a helyhatósági szabályait: „Együt-

tesen elhatároljuk magunkat a világiasság minden formájától, mint a kosztüm és rövid szok-

nya viselése, rúzs, smink, fülbevaló és túlzott ékszerviselés. Továbbá elhatároljuk magunkat a

közös fürdőktől, a dohányzástól és alkoholfogyasztástól.” 1963-ban az ohió-i körzet egyetlen

ellenszavazat mellett megerősítette a szentség-szabályokat, ahogy alapszabályaiban és helyi

szabályzatában le van fektetve: „Ellene állunk a gonosz minden megjelenési formájának….

Mint pl. az erkölcstelen öltözék, hajbodorítás és a haj egyéb dísztése;… varieték látogatása,

tánc, görkorcsolya ringek, közös fürdők látogatása, dohányzás, és olyan kozmetikumok hasz-

nálata, melyek megváltoztatják a természtes külsőt.” 1963-ban a Southern Missouri Körzet-

ben (a Springfield-i vezetőség otthonában) kiegészítették egy állásfoglalással a smink ellen, és

 65

az elvárások a felsorolásával az egyháztagokra nézve: „A jelentkezőnek el kell utasítania, és

kerülnie kell minden részvételt a világi szórakozásokban, a színházak, mozik látogatását, a

kártyajátékokat, és a smink használatát, stb.”
176

Az egyetlenség-hívő pünkösdiek maradtak a legkonzervatívabban a gyakorlati szentség te-

rületein, bár volt néhány eltérés a hitvallásokban a szabályzatok helyi végrehajtását tekintve.

Hitcikkelyeiben a UPCI ellenezte a „színházakat (mozikat), a táncot, a közös fürdőt vagy

úszást, a nők hajának levágását, a sminket, és minden olyan viseletet, amely fedetlenül hagyta

a testet, minden világi sportot és szórakozást, ártalmas rádióműsorokat és zenét”, és tévéállo-

más birtoklását. Egy szentségről szóló kiadvány a továbbiakban megmagyarázza, mit ért er-

kölcsös öltözék alatt: a tagok ne viseljenek díszítő ékszert vagy díszes öltözéket, ami az ellen-

kező nemhez társul. Más kiadványok szemben álltak az abortusszal, a szerencsejátékkal, a

homoszexualitással, a transzcendentális meditációval, és a számítógépek, az Internet, a

videóberendezések és más technikák bűnös, világias használatával.
177

Más főbb egyetlenség-hívő csoportoknak is hasonló tanításaik voltak. 1963-ban például a

PAW ellenzett „minden szükségtelen ékszerviselést, mint pl. a gyűrűket (nem a jegygyűrűt),

karkötőt, fülbevalót, nyakkendőtűt, és csillogó melltűt… élénk ruhaszíneket, kihívó harisnyát,

rövid ruhákat, mély dekoltázst, rövid ruhaujjakat (ami a könyök fölött van), és fényes nyak-

kendőt.”
178

 Az utóbbi években azonban nagyobb különbözőségek voltak ezek között a csopor-

tok között. A PAW-nak például sok olyan tagja van, akik ékszereket és sminket viselnek, és

sok olyan is, akik nem. Bizonyos mértékig, ez a jelenség tanbeli okokra vezethető vissza, mi-

vel néhány PAW lelkimunkás feltétel nélkül örök biztonságot hirdet, sőt a szentháromság-tan

egyes elemeit is.

Sok korai pünkösdi, különösen azok, akik a szentség mozgalomból jöttek, elleneztek min-

den újraházasodást a válás után. J. H. Kinget, aki az IPCH vezetője volt 1900-tól 1946-ig, a

felesége elhagyta nem sokkal a házasság után 1890-ben. Válás és újraházasodás ellenes meg-

győződése miatt nem házasodott meg újra felesége haláláig, és csak 1920-ban nősült meg új-

ra. Bár az AG megengedi a válást és az újraházasodást házastársi hűtlenség esetén, nem szen-

tel fel olyat, aki elvált és újraházasodott, a korábbi házastársa pedig még él. A UPCI megen-

gedi az újraházasodást a „vétlen félnek”, és lehetővé teszi a lelkimunkási felhatalmazást ilyen

esetekben, noha azt javasolja, hogy a lelkimunkások ne házasodjanak meg újra válás után.

A korai pünkdösiek többsége pacifista volt. Az AG, a PAW, és a UPCI például elfogadott

egy hivatalos álláspontot, mely szerint támogatja a kormányt, de ellenzi az emberi élet kioltá-

sát a háborúk során.
179

Az AG azonban végül elhagyta ezt az álláspontot. A UPCI visszatért

ehhez a nézethez a Hitcikkelyeiben, de a kérdést a „lelkiismeretre” bízta, és ma sok

lelkimunkás és tag nem pacifista.

A legtöbb pünkösdi csoport azt tanítja, hogy a tized és az adományok Isten terve az egy-

ház számára.

A pünkösdi hitvallás összefoglalása

Összefoglalásul a klasszikus pünkösdizmus mind a három ága megerősíti a konzervatív

protestantizmus alaptanításainak nagy részét, köztük az egyetlen igaz Istent; a világegyetemet

Isten általi teremtettségét; a Biblia ihletettségét és tekintélyét; az angyalok, az ördög és a dé-

monok létezését; az emberiség bukását és bűnösségét; a Megtestesülést; a Kiengesztelést; az

üdvösséget Jézus Krisztusba vetett hit által; vízkeresztséget; az Úrvacsorát; Az újszövetségi

egyházat, mint Isten népét; a hívők papságát; az egyház elragadtatását; Jézus Krisztus máso-

dik eljövetelét a földre; az Ezeréves Királyságot; az utolsó ítéletet; az igaztalanok örök bünte-

tését; és az örök életet az igazak számára.

 66

Már szóltunk a pünkösdiek közötti legjelentősebb különbségekről, nevezetesen a meg-

szentelődésről, a vízkeresztségről, az Istenségről, és az újjászületés tapasztalatáról.

Az egyedülálló tan, amit a pünkösdiek valamennyien hirdetnek, a Szent Szellem keresztség

a nyelveken szólás kezdeti jelével (csodálatos nyelven való beszéd, mely a beszélő számára

ismeretlen). Ugyancsak tanítják a Szellem csodáit és ajándékait, köztük a test gyógyulását,

mely ma is elérhető az egyház számára.

A pünkösdiek egyik fő tantétele kezdettől Jézus Krisztus közeli visszatérése volt a földre.

A Jóel 2-vel és az ApCsel 2-vel összhangban a Szent Szellem nagy kitöltetését az utolsó na-

pokkal társították. Azt tanították, hogy az Úr visszaállította az apostoli tant, élményt, és ha-

talmat annak érdekében, hogy világméretű ébredést hozzon létre, mely fel fogja készíteni az

embereket az Ő eljövetelére. A pünkösdiek megerősítik, hogy a Második Eljövetel közeledik,

és az Ezeréves Királyság előtt következik be. A többségük úgy tartja, hogy az elragadtatásra a

Nagy nyomorúság előtt kerül sor, de némelyek úgy vélik, hogy a Nagy Nyomorúság alatt

vagy a végén.

Ha ki kellene emelnünk a pünkösdizmus, mint egész, legmegkülönböztetőbb tanait törté-

nelmileg, ezt a kettőt kellene megemlítenünk: a Szent Szellem keresztség a nyelvekkel, és az

Úr Jézus Krisztus közeli eljövetele. Míg ez utóbbit más konzervatív keresztények is hirdetik, a

pünkösdiek számára ez a két tan olyannyira egybefonódik, hogy lényeges része az azonossá-

guknak.

A pünkösdizmus mindhárom ága megerősíti, hogy az isteni gyógyulás a kiengesztelés ré-

sze. Más szavakkal Krisztus megváltó munkája elérhetővé tette a fizikai gyógyulást az egyház

számára. Ennek következtében néhány korai pünkösdi elutasított minden orvosi kezelést, de

az általános gyakorlat az volt, hogy bíztak Istenben gyógyításában, de azt is elfogadták, hogy

Isten használhat orvosokat és gyógyszereket.

Némelyek azt tanították, hogy ha valakinek elegendő hite van, akkor mindig meggyógyul.

Sőt, egyesek azt tanították, hogy hit által lehetséges tökéletes egészséggel bírni, és soha meg

nem halni. Ez a tan önmagát tette semmissé, mivel minden követője végül meghalt. A pün-

kösdiek általában hangsúlyt helyeztek az Isten gyógyító erejébe vetett hitre, de nem állították,

hogy a gyógyulás automatikus, vagy hogy ha valaki nem gyógyul meg, annak nincs hite. El-

fogadták, hogy Isten szuverén, és hogy a Kiengesztelés bizonyos áldásait nem kaphatják meg

a feltámadásig.

Néhány pünkösdi úgy magyarázta a Márk 16,17-18-at, mint amely szerint a keresztények-

nek szándékosan meg kell fogniuk a kígyókat hitük ellenőrzésére, sőt némelyek odáig terjesz-

tették ki a hitük tesztelését, hogy mérget ittak. Ez utóbbi azonban ritkán fordult elő, mivel

rendszerint végzetes volt. Egy ideig A. J. Tomlison és a korai Isten Egyháza volt a fő hirdető-

je a kígyók felemelésének. Ez a gyakorlat ma már elsősorban néhány független egyházban

létezik Appalachiában. A legtöbb pünkösdi számára a Márkban található igeversek egyszerű-

en az isteni oltalomról és szabadításról beszélnek véletlenül előállt veszély vagy sátáni táma-

dás esetén.

A pünkösdiek megtartják az Úrvacsorát, jellegzetesen évente egyszer vagy néhányszor.

Szimbolikusnak tartják, de úgy gondolják, az Úr különleges módon találkozik velük. Amikor

Úrvacsorát vesznek, gyakorlják a hitüket a bűnök bocsánatában, a gyógyulásban és a szabadu-

lásban. Gyakorlatilag a nézetük az Úrvacsoráról közel áll Kálvin tanításához Krisztus szellemi

jelenlétéről a szentségben.

A Második Munka szentháromság-hívők és az egyetlenség-hívők hagyományos lábmosást

is tartottak az Úrvacsorához kapcsolódóan, legalább egyszer egy évben. A legtöbb Befejezett

Munka szentháromság-hívő, különösen az Isten Gyülekezetei azonban nem követte ezt a gya-

korlatot.

A látványos, spontán istentiszteletek mindig jellemezték a pünkösdieket. A nyilvános is-

tentisztelet fontos elemei a prédikáció, az éneklés, a bizonyságtétel és az ima. Az

 67

evangélizációs szolgálat jellegzetesen megtérésre felszólítással, és előre hívással végződik, az

egész gyülekezet imájával, és kézrátétellel. Általános kifejezése az istenimádatnak a sok ének-

lés, a dicsőítés szóbeli megnyilvánulása, a hangos imádkozás, a kezek felemelése, a tapsolás,

a tánc („kiáltozás”), a rázkódás, a sírás, és a nyelveken szólás. Néha szökdécselnek, futkos-

nak, elesnek („eldőlnek a Szellemben” Isten hatalma által), jellemző a „szent nevetés”, és a

nyelveken éneklés. A korai pünkösdiek az ilyen istentisztelet példáját az Újszövetségből vet-

ték, és nagymértékben örökölték az angol és amerikai ébredésekből, és az afro-amerikai egy-

házaktól.

Csaknem minden pünkösdi elfogadja a nők szolgálatát. A legtöbb esetben azonban a nők

nem töltöttek be vezetői pozíciót. A COGIC és a CG nem engedte, hogy nőket is felszentelje-

nek, vagy pásztorok legyenek, de az AG és az UPCI mindkettőt engedélyezte. A korai idő-

szakkal összehasonlítva kevesebb női pásztor van, ahogy jelentősen több férfi lépett be a

mozgalomba, és ahogy sok nő jelenleg a férjével közösen gyakorolja a szolgálatát.
180

A pünkösdiek egyházvezetése különböző. A Második Munka csoportok általában

episzkopális vezetésűek, akárcsak metodista elődeik, uagyanígy a legtöbb fekete és spanyol

csoport. Más főbb csoportok, nevezetesen az AG és UPCI többnyire kongregácionális vezeté-

sűek bizonyos presbiteriánius elemekkel. A helyi gyülekezetek saját irányítás alatt vannak,

erős pásztori vezetéssel; a területi szervezet végzi az engedélyezést, és a lelkimunkások fe-

gyelmezését; és az általános szervezet felügyeli és támogatja a világmissziós törekvéseket.

Néhány kisebb csoport, nem az egyetlenség-hívők, sem a szentháromság-hívők, egy két-

személyű nézetet vallottak, melyben a Fiú alá van rendelve az Atyának. Ezt néha „dualizmus-

nak” is nevezik, mely alapvető formája az arianizmusnak.
181

 A pünkösdizmus három fő ága

azonban határozottan elvetette ezt a nézetet.

A pünkösdi mozgalom, mint egész jellemzésében történelmi szempontból Steven Land azt

írta: „A pietizmus, puritanizmus, wesleyanizmus, afro-amerikai kereszténység és XIX századi

szentség-ébredés áramlatai egybefolytak, és napjainkban a pünkösdi hívők tengerét hozták

létre… Talán a két legfontosabb szellemi áramlat, mely eredetileg a pünkösdizmust formálta a

wesleyanizmus és az afro-amerikai irányzat (volt).”
182

Jelentős változások

Az elmúlt évtizedekben a pünkösdi mozgalom jelentős változásokon ment át a gyökereitől

kezdve, különösen a Második Munka Szentháromság-hívők és a Befejezett Munka Szenthá-

romság-hívők körében. A legfontosabb változás a Szent Szellem keresztséget érintette.

Először is a kezdeti bizonyíték tana egyre erősebb támadás alatt van. Néhány európai és

Latin-Amerikai hazai egyház elhagyta ezt a tanítást, és a karizmatikus mozgalom nem ragasz-

kodott hozzá általánosan. (Lásd a 10. fejezetet.) Még azokban a klasszikus pünkösdi felekeze-

tekben is, amelyek megerősítették ezt a tant, sok teológus és lelkimunkás ma megkérdőjelezi

vagy tagadja.

Ezzel összefüggő fejlemény, hogy azoknak a tagoknak a száma, akik veszik a Szent Szel-

lemet a nyelveken szólás bizonyítékával, folyamatosan csökken. Teljességében becslések sze-

rint a klasszikus pünkösdi felekezetek tagjainak csupán 35 %-a éli át ezt az élményt,
183

 és a

karizmatikus mozgalomban ez a szám még kevesebb. Az Isten Gyülekezeteiben 30 %-tól

(egyes tudósok) 50 % -ig becsülik ezt a számot (felekezeti hivatalnokok). Az AG megalapított

egy bizottságot ennek a problémának a kivizsgálására és javaslatokat is tesz.

Mint megjegyeztük, ugyancsak jelentős eltávolodás történt a gyakorlati szentség kifejező-

désétől életmódban, öltözékben és szórakozásban. Számos ellenkultúrális hitvallás és gyakor-

lat, mint a pacifizmus és a lábmosás elmaradt egyes csoportoknál, és fokozatosan hanyatlik

más csoportokban is, amelyek még vallják azokat. Az istentiszteletek visszafogottabbak és

mérsékeltebbek, mint a régebbi időkben.

 68

Miért jelentek meg ezek a változások? Legalább három fő tényezőt állapíthatunk meg.

Először is létezik egy generációs hatás.
184

 Bármely ébredési mozgalomban az első gene-

ráció tapasztalatai drámai találkozást mutatnak Istennel, mely radikális változást hoz létre a

hitvallásukban és az életmódjukban. Ez a generáció nagy mértékben elkötelezi magát a cso-

port megkülönböztető tanai mellett, mivel ők fedezték fel ezeket az igazságokat maguknak,

védték őket a legerősebb ellenállással szemben is bármilyen áron, és első kézből tapasztalták

meg a szellemi áldásait az újonnan felfedezett állásfoglalásuknak.

Jellemző, hogy a második generáció ragaszkodik ugyanazokhoz a tanokhoz, mert bevon-

ták őket az első generáció odaszentelésébe, szellemiségébe, áldozatába és őszinteségébe. Lát-

ták vagy legalább hallották elődeik átformálódásának bizonyságtételeit, és első kézből figyel-

ték meg a szellemi áldásokat, melyeket eredményezett. Sok esetben azonban már nem olyan

hatékonyak az értékek átadásában a következő generáció számára.

Következésképpen a harmadik generáció gyakran hagyományokat örököl a teljes belső

élmény nélkül, melyet a tradíció magába foglal. Sem nem látták, sem nem tapasztalták a régi

élet újjá formálódását. Az első generáció élő valósága emlék lett az első generáció számára, és

ereklye a harmadik számára. Ez a trend természetesen megfordulhat a személyes ébredés és

megújulás során, és a megtérők folyamatos beáramlásának köszönhetően, akik magukévá te-

szik az eredeti szellemi valóságot.

A második hatás, amely felgyorsította a változásokat a pünkösdi mozgalomban az emel-

kedő társadalmi mozgás, mellyel együtt növekedett a vágy a társadalmi elfogadottság iránt.

Akárcsak a legtöbb ébredési mozgalom, és ahogy kezdetben a kereszténység, a pünkösdizmus

is az elsőként és legfőként az átlagemberekhez szólt, különösen azokhoz, akik társadalmilag

hátrányos, kifosztott és elnyomott helyzetben voltak.
185

 Ezeknek az embereknek volt a legke-

vesebb veszítenivalójuk, és ők nyerhettek a legtöbbet a hit lépésével.

Ahogy azonban a pünkösdiek megtapasztalták Isten áldásait az életükön, kezdtek felfelé

emelkedni a társadalmi ranglétrán, és lehetőségük lett nagyobb részesedére a társadalomból.

Ahogy gyülekezetük növekedett, figyelmük az intézmény felé fordult, és képesek voltak bi-

zonyos mértékig befolyásolni az intézményt. Ekkor már nagyobb érdekeltséget szereztek meg

a társadalomból, így több érdekük fűződött ahhoz, miként tekint rájuk a társadalom. Részt

vettek a nagyobb vallási és világi közösségekben és befolyást gyakoroltak azokra, ám ennek

az árához tartozott, hogy nagyobb nyomás alá kerültek, mely igazodásra késztette őket ezek-

nek a közösségeknek az elvárásaihoz.

Ezzel a folyamattal kapcsolatban a szentháromság-hívő pünkösdiek különösen törekedtek

a konzervatív protestantizmussal – fundamentalizmussal és későbbi evangelikalizmussal – va-

ló azonosításra, és ez a társítás viszonzásul a harmadik ösztönző lett a változásra. Amikor az

Isten Gyülekezetei elutasították az egyetlenség-hívő mozgalmat 1916-ban, egyházi hagyo-

mányt választottak az apostoli példával szemben. Lényegében visszatértek a resztorációs el-

képzelés teljes alkalmazásához, mely a pünkösdizmust elsődleges életrehívója volt. Ha min-

den pünkösdi éveket szentelt volna arra, hogy a témával kapcsolatosan tanulmányozza a Bib-

liát, beszélgessen és imádkozzon, akkor talán jelentősen más lett volna a fejlemény, de 1916-

ban kialakult ez az álláspont, mely hatással volt a következő generációkra.

A szentháromság-hívő pünkösdiek tehát lelkiismeretesen törekedtek arra, hogy inkább a

fundamentalistákkal azonosuljanak, akik nem vették a Szellemet – és valójában tagadták a

Szellem mozgását – mint pünkösdi társaikkal, akikkel közeli kapcsolatban álltak. Valójában a

korai vezetők, mint az AG szerkesztője, Stanley Frodsham pünkösdi fundamentalistáknak ne-

vezték magukat – fundamentalistáknak, akiket egyetlen fontos dolog különböztet meg a töb-

biektől, az, hogy nyelveken szólnak.
186

 J. R. Flower – AG egyetlenség-ellenes szárnyának a

zenésze és jelentős felekezeti vezető az 1914-es kezdettől 1959-es nyugalomba vonulásáig –

kijelentette: „Fundamentalisták vagyunk, de többek vagyunk annál.” Amikor az AG 1943-ban

meghívást kapott, hogy segítsen létrehozni az Evanéliumiak Nemzetközi Társaságát, Flower

 69

beleegyezett, azzal a megjegyzéssel, hogy egyes pünkösdiek „csuriba (keresztbe) teszik az

ujjukat”, nehogy elveszítsék a „jó szerencséjüket.”
187

 Az 1940-es előre lépéstől az evangéliu-

miak hatása erősebb lett. Ahogy a 9. és a 10. fejezetben láttuk, az 50-es években a Késő Eső

mozgalom, és az 1960-as illetve a későbbi években a karizmatikus mozgalom ugyancsak je-

lentős felhigító hatással volt a pünkösdizmus egyedülállóságára.

Ennek következtében a szentháromság-hívő pünkösdiek fokozatosan elfogadták az evan-

géliumi álláspontot és metodológiát. Az egyik érvük például, mely bizonyos szentség-

gyakorlatok ellen irányult az volt, hogy más keresztények – köztük kiemelkedő

lelkimunkások, akiktől a pünkösdiek is tanácsokat és vezetést vártak – nem tekintették azokat

szükségesnek. Amikor 1947-ben megalakult az Észak-Amerikai Pünkösdi Közösség, egysze-

rűen elfogadta az Evangéliumiak Nemzeti Társaságának hitvallását, és hozzátett egy pünkösdi

bekezdést.
188

Az elmúlt években mind a pünkösdi, mind pedig a nem pünkösdi tudósok ellenálltak

mozgalmuk „evangélikalizációjá”-val szemben, és helyette saját egyedülálló azonosságukból,

tapasztalatukból és teológiájukból merítettek ösztönzést és útmutatást. Miközben egy „meg-

különböztetett önértelmezés” mellett érveltek teológiában és spiritualitsában, Steven Land

hangsúlyozta: „A pünkösdizmust nem lehet és nem is kell egyszerűen egy racionalista vagy

skolasztikus típusú evangelikalizmussal azonosítani. Továbbá alapvető változtatás és hozzáal-

kalmazás nélkül nem lehet beilleszteni egyetlen keresztény felekezetbe sem, hacsak nem haj-

tunk végre alapvető változtatásokat.
189

Az egyetlenség-mozgalom nem volt mentes a változások ösztönzőitől, melyekről koráb-

ban szóltunk, bár teológiai elkülönülése a legkisebbre csökkentette a harmadik a tényezőt.

Következésképpen az egyetlenség-hívő pünkösdiek több tanbeli megközelítést, tapasztalatot,

istentiszteleti formát és életmódot őriztek meg a korai pünkösdiektől, mint a szentháromság-

hívő pünkösdiek.

Először is, a tant tekintve, igaz, hogy az Istenről szóló egyetlenség-nézet és az újjászületés

a pünkösdi mozgalom második évtizedének fejleménye volt. Ezek azonban logikus tovább

lépései voltak a legkorábbi pünkösdi gondolatoknak, és sok esetben a gyakorlati hangsúly és

hatás nagyon hasonló volt.

Például a szentháromság-hívő pünkösdiek ma elfogadják, hogy az üdvösségről szóló taní-

tásuk ugyanaz, mint a korai pünkösdieké, de a gyakorlatban sokuk a baptista stílusú bűnösök

imáját hangsúlyozzák a Szent Lélek keresztség helyett. Bár Parham, Seymour, és Durham ar-

ról beszéltek, hogy az ember megigazul a Szent Lélek vétele előtt, hangsúlyozták a Szent Lé-

lek vételének szükségességét. A korai szentháromság-hívő pünkösdiek jellemzően azt mond-

ták, hogy a hívők újjászületnek, mielőtt vennék a Szent Szellemet, de szükséges venni a Szel-

lemet a teljes üdvösséghez, az újszövetségi egyházba való belépéshez, és az elragadtatásban

való részvételhez. A korai egyetlenség-hívő pünkösdiek jellegzetesen azt mondták, hogy a

hívőknek venniük kell a Szent Szellemet az újjászületéshez, az újszövetségi egyházba való

belépéshez, és az elragadtatásban való részvételhez, de azok, akik még nem tudtak eljutni az

üdvösség egy fokára (mint pl. az új földön való életre), az általuk megismert igazság szerint

járnak. Bár a tanok különbözőek voltak, a prédikáció, a bizonyságtétel és az ima hatása ugya-

naz volt, és napjainkban mindkettő szemben áll a szentháromság-hívő megközelítéssel.

Különösen az egyetlenség-hívő pünkösdieknél norma, hogy veszik a Szent Szellemet a

nyelvekkel, és ez általános feltétele az egyháztagságnak. Egy becslés szerint 90%-a a tíz

évesnél idősebbeknek, akik rendszeresen látogatják az Egyesült Pünkösdi Egyházat, szól

nyelveken.
190

 A UPCI egyházban tehát 100 felnőtt tag közül annyi a Szellemmel betöltött

ember, mint az AG egyházban 300 tag közül. Az Egyesült Államokban a bejelentett AG tagok

legalább 300 %-kal többen vannak, mint a UPCI, de az aktív, Szellemmel betöltött hívők

száma valószínűleg midössze 55 %-kal több.
191

 70

Világosnak látszik, hogy a tabneli hangsúly fontos tényezője a különbözőségnek. A UPCI

sokkal nagyobb hangsúlyt helyez a Szent Szellem keresztségre. Ez középponti témája minden

evangélizációs szolgálatnak, és Isten tervének minden hívő számára. A Jézus Krisztusban való

Hit Apostoli Egyházában, egy egyetlenség-hívő gyülekezetben Mexikóban, melynek sokkal

inkább különbözik a nézete a Szent Szellem lényegességéről, a tagoknak csak 72 %-a szól

nyelveken – még mindig többen, mint a szentháromság-hívő gyülekezetekben, de nagyon ke-

vesen az egyetlenség-hívő csoportokhoz képest. A Chilei Pünkösdi Metodista Egyházban, egy

szentháromság-hívő csoportban, amelyik nem tanítja a nyelveken szólást, mint kezdeti bizo-

nyítékot, a lelkimunkásoknak csak 50 %-a szól nyelveken.
192

A másodlagos tanbeli témák esetén a szentháromság-hívő pünkösdi felekezetek fokozato-

san enyhítették állásfoglalásukat oly módon, hogy az összhangban legyen a

fudamentalizmussal, míg az egyetlenség-hívő pünkösdiek nagyobb különbözőséget mutattak,

mely jobban jellemezte a korai pünkösdieket. Az AG például hivatalosan tanítja a nagy nyo-

morúság előtti elragadtatást, míg a UPCI-nek nincs hivatalos állásfoglalása a témáról. Az AG

hivatalosan ellenezte a megsemmisülés tanát, míg a UPCI általánosan az eszkatológia részé-

nek tekinti ezt a kérdést, ezért nyitva hagy különböző magyarázatokat. 1980-ban azonban a

UPCI kiadott egy szabályzatot az olyan új lelkimunkások felszentelésée ellen, akik ezt a tant

tanítják, miközben továbbra is engedte szolgálni az ilyen nézetet vallókat.

Akik régóta tagjai a szentháromság-hívő pünkösdizmusnak, azt mondták a UPCI látoga-

tóknak és lelkimunkásoknak, hogy a UPCI sátoros találkozók és konferenciák nagyon hason-

lítanak a korai pünkösdi alkalmakhoz buzgó dicsőítésben, a látogatók vegyes faji összetétel-

ében, és a fizikai megnyilvánulásokban.
193

 Néhányan azt állítják, hogy már nem

tapasztaltalják a gyülekezetükben a Szellem mozgásának intenzitását úgy, mint a korábbi

időkben.
194

 Némelyek még buzdították is az egyetlenség-hívő pünkösdieket, hogy őrizzék

meg eredeti lelkesedésüket, odaszántságukat, imádatukat, a Szent Lélek hangsúlyozását, és ne

kövessék az olyan csoportok példáját, mint az AG, és a CG, amelyek több szempontból sok-

kal inkább evangéliumiak, mint pünkösdiek.
195

 Azok az egyetlenség-hívő pünkösdiek, akik

ellátogattak szentháromság-hívő pünkösdi gyülekezetekbe, gyakran megjegyezték, hogy az

ima, az imádat, és a Szellem mozgása kevésbé heves, látványos és intenzív, mint amit ők jel-

legzetesen tapasztaltak saját gyülekezetükben.

Összefoglalva a Második Munka szentháromság-hívő pünkösdiek és a Befejezett Munka

szentháromság-hívő pünkösdiek ragaszkodnak a korai pünkösdizmus alaptanításaihoz, de ta-

nításaikban, prédikációikban, imádatukban és életstílusukban fokozatosan vesztettek különbö-

zőségükből, buzgalmukból, evangéliumibb keresztények lettek és jobban hasonlítottak a kö-

zéposztálybeli amerikaikhoz. Az egyetlenség-hívő pünkösdiek sokat megőriztek a pünkösdi

mozgalom, mint egész, korai jellemzőiből, de megkülönböztető tanaik viszonylag elszigetel-

ték őket napjaink más pünkösdi és evangéliumi csoportjaitól.

 71

6. Liberalizmus és neo-ortodoxia

Az 1-5. fejezetekben nyomon követtük a huszadik századi kereszténység legjelentősebb

fejleményeit, mind a teológiai fejlődés (vagy helyreállítás) mind pedig a számbeli növekedés

szempontjából. A század elején azonban a protestantizmusnak csupán egy kis részét alkották a

pünkösdiek, mely a szentség-csoportokból indult el, és ugyanakkor különvált a metodistáktól.

Ebben és a következő fejezetben áttekintjük a protestantizmus fő áramlatátnak a fejlődését.

Helyszűke miatt csak röviden mutatjuk be a különböző teológiákat és idézünk néhány tipikus

példát.

A legfontosabb fejlődés a protestantizmus fő áramlatán belül a liberalizmus volt, melyet

modernizmusnak is neveztek, és az arra megjelenő reakciók. A liberalizmus egy folyamat

eredménye volt, mely a korai századokban kezdődött, és a tizenkilencedik században megle-

hetősen felerősödött, de széles körben csak a huszadik században terjed el a protestantizmus-

ban. A liberalizmus lényegében megkérdőjelezte a Biblia igazságát, és aláásta annak tekinté-

lyét. A tizennyolcadik és a tizenkilencedik század láthatta a kialakulását egy kereszténység-

utáni gondolkodásmódnak, ahogy a nyugati világ hangsúlyozni kezdte a tudományos módsze-

reket, a racionalizmust és a tapasztalati ismeretet. (Lásd 2. kötet, 12. fejezet.) Sok teológus és

filozófus alkalmazni kezdte ezeket a módszereket a hagyományos vallásban, kizárva a termé-

szetfeletti elemeket, és azt tartva meg, amit ésszerűnek és emberileg felfoghatónak tekintettek.

Bizonyos módon mind a liberalizmust, mind pedig a szentség-pünkösdizmust válasznak

tekinthetjük a formális protestáns ortodoxiára, habár két ellenkező oldalról. A tizenhetedik

századra a protestantizmus rivális teológiai táborokra szakadt, mindegyik saját jól meghatáro-

zott hitvallással, és mindegyik eretneknek bélyegezte a másikat. Úgy tűnik, jobban összponto-

sítottak a tanbeli azonosságra, mint a személyes hitre és a szellemi tapasztalatokra. A tizen-

nyolcadik századra az európai pietisták és az angliai metodisták arra törekedtek, hogy a fi-

gyelmet ismét az Istennel való személyes kapcsolatra és a szent életmódra összpontosítsák. A

tizenkilencedik századi szentség mozgalom (mely a metodizmusból indult el) és a huszadik

századi pünkösdi mozgalom (mely a szentség-mozgalomból indult el) megőrizte ezt a hang-

súlyt.

Liberalizmus

Míg a pietisták, a metodisták, a szentség-mozgalom és a pünkösdiek valamennyien még

bensőségesebb személyes kapcsolatra törekedtek Istennel a bibliai tanítások alapján, addig a

liberalizmus még személyesebb teológiára törekedett a bibliai tanítások megkérdőjelezésével.

Liberális teológusok a tizenkilencedik században úgy kezdtek tekinteni a Bibliára, mint embe-

ri műre, mely isteni alapelveket tartalmaz. Számukra inkább más nagy szerzők ihlették a filo-

zófia, költészet és az irodalom területéről. Más szavakkal az emberi elemek domináltak a Bib-

lia megírásánál.

Nem tekintették tévedhetetlennek a Bibliát, sőt, úgy tartották, tele van hibával. Nem Isten

közvetlen kijelentésének tekintették az emberiség számára, hanem helyette az emberi gondol-

kodás kifejeződésének Istenről. Nem volt Isten hiteles Igéje; egyszerűen csak az ember erőfe-

szítéseit írta le a végső valóság megértésére.

A liberális teológusok egymás után tagadni kezdték a Biblia természetfeletti elemeit, köz-

tük a csodákat, Jézus istenségét, Jézus szűztől való születését (fogantatását), Jézus kiengeszte-

lő szolgálatát, Jézus feltámadását, és Jézus második eljövetelét. Ezeket az állításokat mitikus,

vagy tudomány előtti írásoknak tekintették, mely azoknak az embereknek a babonás termé-

 72

szetéből fakadt, akik a könyvet írták. Most, hogy az emberi faj eljutott az univerzum ésszerű

felfogásához, a csodák többé nem voltak elfogadható magyarázatok a valóságra.

Ezek a teológusok tehát arra törekedtek, hogy eltávolítsák a csodákat a kereszténységből,

de közben megtartsák, amit annak szellemi és erkölcsi lényegének tekintettek. Ahogy a 2. kö-

tetben szóltunk azokról a teológusokról, akik ezzel a feladattal próbálkoztak a tizenkilencedik

században, köztük Friedrich Schleiermacherről, aki egy reform pászor volt Németországban,

és a liberalizmus kiinduló pontja; Soren Kierkegaard, egy dán egzisztencialista filozófus (az

egzisztencializmus az egyén létével és az igazság felfedezésével foglalkozik); és Albrecht

Ritschl, egy német professzor, egy lutheránus püspök fia. A huszadik század elejére a libera-

lizmus fokozatosan beszivárgott a papneveldékbe, az egyetemekre és a főbb felekezetekbe.

A liberalizmus általában tagadja, hogy az embernek bűnös természete van, helyette azt

tartja, hogy az ember alapvetően jó. Ezért tagadta az üdvösség szükségességét, a kiengeszte-

lést, a megváltást, a megigazulást és a megújulást a hagyományos keresztény értelmezése sze-

rint. Helyette személyes szabadulást hirdetett a bűn büntetése alól, az üdvösséget átértelmezte

az egyén magjavulásának és a társadalom megjobbításának fogalmaival. A menny és pokol

inkább létállapotot vagy tudatállapotot jelentettek, semmint valóságos helyeket.

A liberalizmus megértéséhez vizsgáljunk meg röviden három kiemelkedő teológust a hu-

szadik század elejéről. A német Adolf von Harnack (1851-1930) korának legkiemelkedőbb

egyháztörténésze volt, és teológiai professzor volt Berlinben. 1901-ben kiadott egy nagyhatá-

sú könyvet Mi a kereszténység? címmel. Azt javasolta, hogy fejezzék ki a kereszténység lé-

nyegét három alapvető pontban: Isten atyasága, az ember testvérsége, és az emberi lélek vég-

telen értéke. Félresöpörte a többi elemet, különösen a csodákat. Hatásában lefokozta a keresz-

ténységet egy filozófikus vallásra, olyasmire, ami mindenkire vonatkozhat, és senki számára

nem bántó.

Az Egyesült Államokban Walter Rauschenbusch (1861-1918), egy német baptista pásztor

volt a legkiemelkedőbb támogatója a szociális evangéliumnak, mely a társadalmi tevékenység

fontosságát hangsúlyozza. Természetesen a konzervatív keresztény csoportok, köztük a meto-

disták és a szentség-hívők már régóta folytattak olyan tevékenységeket, mint az árvaházak

fenntartása, a szegények étkeztetése, az alkoholisták rehabilitása, és így tovább. A tizenkilen-

cedik századi rabszolgaság ellenes és az antialkoholista mozgalmak elsődleges ösztönzője a

vallási meggyőződés volt.

A szociális evangélium azonban túllépett ezeken a tevékenységeken, és a kereszténység

egy másféle meghatározását kínálta fel. Azt mondta, hogy a kereszténység célja nem az egyé-

ni lélek szellemi megmenekülése a bűntől és a pokoltól, hanem a társadalom átformálása a

földön. A kereszténységnek nem Krisztus fizikai visszatérését kell várnia a földre, nem Krisz-

tus szó szerinti uralkodását ezer évig, vagy az örök életet egy helyen, amelyet mennynek hív-

nak. Az evangélium inkább arra szólít fel, hogy ezen a földön alapítsuk meg Isten királyságát

– az igazság birodalmát – szociális és politikai eszközökkel. Az egyház elsődleges feladata az,

hogy munkákodjon az igazságért, a szabadságért, és egy jobb társadalomért.

Albert Schweitzer (1875-1965), egy német teológus és filozófus, híressé vált, mint afrikai

misszionárius doktor. Így egy könyvet Kutatás a történelmi Jézus után címmel (1906). Ebben

megpróbálta eltávolítani a mítoszokat jézustól, és felfedezni, hogy Jézus valójában csak em-

ber volt. Arra jutott, hogy Jézus tévesen vélte közelinek a világvégét az Ő korában, ezért hir-

dette, hogy Isten országa közel van. Annak érdekében, hogy jövenölését beteljesítse, Jézus

sikertelenül megpróbálta előidézni a világ végét. Azt hitte, hogy sietteti kell minden dolgok

végét, és a halála lesz a tetőpont. Schweitzer nézete szerint Jézus rosszul számított, és túl ko-

rán ölték meg ahhoz, hogy tervét kivitelezhesse. Küldetése lényegében kudarcot vallott. A ko-

rai kereszténység ezért megkísérelte újramagyarázni Jézus kudarcát, és szellemi sikerré vál-

toztatni.

 73

A liberlizmushoz társult a Biblia egy erőteljesebb kritikája, melynek során a tudósok úgy

tanulmányozták a Bibliát, mint nem ihletett művet.
196

 Elemezték a bibliai könyvek teljes tör-

ténelmi helyzetét, köztük a dátumokat, a hitelességet és a történelmi leírásokat (történeti kriti-

cizmus). Ugyancsak tanulmányozták a könyvek stílusát és szerkezetét (irodalmi kriticizmus),

és a könyv irodalmi forrásait és felépítését (forráskritika). Néhányan vizsgálták a feltételezett

folyamatot, mely által a szájhagyomány fennmaradt, módosult, és végül belekerült a Bibliába

(hagyománykritika).

Bár ezek közül bizonyos tanulmányozások szükségesek a bibliai szövegek megértéséhez,

és pozitív, produktív eredményt hozott, sok tudós ezt olyan módon alkalmazta, mely aláásta a

Biblia üzenetét. Jellemzően tagadta a bibliai csodákat, megkérdőjelezte a bibliai feljegyzések

pontosságát, és ellene mondott annak, amit a Biblia állított magáról. A Bibliának ezt a rombo-

ló kritikáját a tizenkielencedik századi Németországban dolgozta ki F. C. Baur, David Strauss,

Julius Wellhausen és a Tübingeni iskola, de teljességében a huszadik században bontakozott

ki.

A konzervatív kereszténység szemében akkor és most a liberalizmus valójában kivágta a

kereszténység szívét. Aláásta vagy lerombolta az olyan bibliai tanokat, mint Jézus Krisztus

istensége, a Kiengesztelés, megigazulás a Jézus Krisztusban való hit által, és az újjászületés.

Mindemellett kisebb nagyobb mértékben a liberalizmus nézetei uralkodóvá váltak az európai

és amerikai protestantizmus fő áramlatában.

A liberalizmus heves ellenkezést váltott ki azokból az emberekből, akik a Bibliát Isten té-

vedhetetlen és csalhatatlan Igéjének fogadták el, köztük a csodáit is. Ezt a választ fundamen-

talizmusnak nevezték, melyről a 7. fejezetben fogunk szólni. Megjelent egy mérsékelt reakció

is a tudós világban, melyet neo-ortodoxiának hívtak. Erről fogunk szólni a következőkben.

Karl Barth és a neo-ortodoxia

A neo-ortodoxia az 1920-tól az 1940-es évek között fejlődött ki, a liberalizmusra adott vá-

laszként. Védte a történelmi keresztény tanokat a liberalizmussal szemben, de nem tért vissza

teljesen a korábbi hitvalláshoz, mint pl. a Biblia tévedhetetlenségéhez minden tekintetben.

Tehát egy középállást foglalt el a liberalizmus, és a hagyományos protestáns ortodoxia között,

különböző teológusokkal, akik vagy az egyik, vagy a másik oldalhoz álltak közelebb. A kon-

zervatívabb keresztények szemében ez a mozgalom nem tért ugyan vissza teljesen a tizenha-

todik századi reformerek „ortodox” protestáns teológiához, mégis üdvözölték a kritikáját a

liberális teológiával szemben, és hogy védtek sok bibliai felfogást.

A neo-ortodox teológusok felismerték, hogy a liberális irányzat csődbe jutott, mégis meg-

próbálták a modern társadalom racionalizmusát figyelembe venni. Arra törekedtek, hogy a

bibliai természetfelettit ötvözzék a modern racionalizmussal, ezért az alapvető bibliai tanokat

modern szövegösszefüggésbe helyezték. Az eredeti tanokat újrafogalmazták és új magyaráza-

tot fűztek hozzá.

A neo-ortodoxia kezdetét Karl Barth Magyarázat a Rómaibeliekhez írott levélhez c. kiad-

ványának megjelenésétől datálhatjuk. Barth (1886-1968) egy reformer pásztor volt Svájcban,

és a huszadik század első felének kiemelkedő teológusa. Fő munkája az Egyházdogmatika

(1932-64). Ez volt a század legátfogóbb teológiai műve, melyenk huszonegy kötete jelent

meg angolul.

Barth kihangsúlyozta Isten „másféleségét”, és a Biblia „különös új világát”. Más szavak-

kal, Isten annyira különbözik tőlünk, hogy sosem foghatjuk fel őt egyszerű emberi értelem-

mel. A racionalizmus alkalmatlan új vallás megalapítására. Ehelyett kinyilatkoztatás által kell

megismernünk Istent, és Isten Igéje az Ő kinyilatkoztatása számunkra. A kereszténység alapja

tehát a kinyilatkoztatás, és nem az emberi értelem.

 74

Világos, hogy Barth elvetette a liberalizmus középponti tanát – azt a felfogást, hogy a

megközelíthetjük Istent, és létrehozhatunk vallást a racionalizmus által. Bizonyos fokig elin-

dult a korai protestáns ortodoxiához való teljes visszatérés útján, de mivel nem tartotta fenn

teljesen a Biblia tévedhetetlenségét, a bibliakritika eszközet alkalmazta, és tagadta a Biblia

szó szerinti pontosságát.

Kerülte a nyilvánvaló ellentétet a bibliai kinyilatoztatásra helyezett hangsúly és a bibliai

tévedhetetlnségének tagadása között annak nyomatékosításával, hogy Isten a Biblián keresztül

sól zhozzánk, amikor személyesen találkozunk Vele. Nem tekintette a Bibliát Isten abszolút

Igéjének, helyette azt mondta, Isten Igéjéve „válik”, amikor az ember találkozik Istennel. A

Biblia objektív állításai tehát nem olyan fontosak, mint amit szubjektíven mond nekünk. Ezen

a ponton Kierkegaard egzisztencialista filozófiájára épített, miközben magát a liberalizmust

továbbra is elvetette.

Barth Isten szuverenitását hirdette. Isten uralja a világot. Nem formálhatjuk Istent a saját

képünkre, mert Isten az, Aki.

A liberalizmussal szemben Barth kihangsúlyozta az emberi természet bűnösségét. Bűnös-

sége miatt az emberiségnek szükségük van Isten világosságára, hogy megértse az igazságot,

és szüksége van Isten kegyelmére, hogy munkálkodjon az életében.

Barth jelentősen sokat merített Luthertől és Kálvintól, különösen az utóbbitól. Számos tant

hirdetett a korai protestánsok tanai közül, de nem ugyanazzal az elkötelezettséggel a Biblia

ihletettsége és tévedhetetlensége mellett, melyet amazok előfeltételeztek. Új és eredeti módon

mutatta be tanításait, és vitára akarta hívni a hagyományos formulációkat. Végső elemzésben

azonban nem kívánta megszegni az ökumenikus hagyományokat.

Az Istenről szóló tanban Barth nem kedvelte a hagyományos „három személy” megfo-

galmazást, mert túlságosan felosztotta az istenséget. Beszélt azonban örökkévaló „létformá-

ról”, „Isten hármasságáról”, és a „Szentháromságról”. Istenről szóló tanításában fellelhetők az

egyetlenség-hit gondolatai – olyannyira, hogy egyes kritikusai a modalista jelzővel illették.
197

„Barth számára Istennek csak egyetlen kinyilatkoztatása van – Jézus Krisztusban.”
198

 Jézus

Krisztus egyedülálló kinyilatkozattása Magának Istennek testben, és Kiengesztelő áldozata

Magának Istennek a munkája:
199

Isten az Egyetlen, akinek a nevét és célját Jézus Krisztus hordozta…

Ki és mi Isten, akit úgy ismerünk, mint akire a Szentírás ráirányítja figyelmünket és

gondolatainkat?… A Biblia elejétől a végéig Jézus Krisztus nevéhez vezet minket… E

név alatt Maga Isten lett emberré… Nincs nagyobb mélység Isten lényében és munkájá-

ban, mint amelyet kijelentett ebben a történésben és ez alatt a név alatt. Mert ezekben a

történésekben és ez alatt a név alatt Önmagát jelentette ki… Amikor ennek a névnek a

hordozója figyelmünk és gondoltaink tárgya lett, amikor ezek Jézus Krisztusra irányultak,

akkor meglátjuk Istent, és a gondolataink megmaradnak Rajta…

Isten nem tartotta vissza Magát az embertől, mint igaz lény… Nem kevesebbet, mint

Önmagát adta az embernek, mint választ minden szükségletének betöltésére, mint világos-

ságot a sötéségben – Magát, mint Atyát a Fiában a Szent Szellem által…

Isten Maga, az Ő mély könyörületességében és annak nagy hatalmában emberi termé-

szetet és lényeget öltött Magára a Fiában… Magával Istennel kell találkoznunk, ha ezzel

az emberrel találkozunk… Isten felvette a mi emberi természetünket és megmutatta Magát

a Fiában, mert Isten Maga a Fiában jött el erre a világra…

A Szent Szellem az ember Jézus eljövetele, aki Isten Fia, más emberek számára nem

az, hanem csak azoknak, akikkel kapcsolatban van…

Az örökkévaló Isten Maga, aki odaadta Magát a Fiában, és emberré lett, és mint em-

ber, magára vette ezeket az emberi érzelmeket… Egy emberi módon cselekvő és szenvedő

 75

személlyé lett ebben az eseményben (a kereszten). Ő Maga az, aki saját szabadságában

ennek az eseménynek a szereplője lett, aki cselekedett.

Ha igazán ismerjük Istent, mondta Barth, engedelmeskedünk Istennek. „Isten ismerete az

Istennek való engedelmesség… Isten ismerete a hit ismerete önmagában, és az engedelmesség

alapvető szükségessége… Ez az engedelmesség a hit engedelmessége.”
200

Barth nagy jelentőséget tulajdonított a vízkeresztségnek. Azt mondta, hogy ez bevon min-

ket „az üdvösség és a kijelentés egyetlen isteni cselekedetébe.” A hívők a következő remény-

ségekbe keresztelkednek bele:
201

(1) Isten országának és uralmának az elövetelébe az életükben, (2) a Szent Szellemmel va-

ló keresztségbe és felruházásába, (3) Isten ítéletének végrehajátásba az életükben, (4) a

bűnök bocsánatába, (5) az utolsó idők Istenene új népe közé való tagságba, és (6) a zsi-

dókkal és pogányokkal való egységbe a közös ítéletben és áldásokban.

Reformer öröksége ellenére Barth ellenezte a csecsemő keresztséget, mivel a csecsemők

nem képesek személyes kapcsolatba kerülni Istennel, amit a keresztség jelent.

Azonosította az üdvösség belső munkáját a Szent Szellem keresztséggel. Ez összefüggött,

a vízkeresztséggel, de különbözött attól.

Az Apostolok cselekedetei és az apostoli levelek igéi alapján Barth azt tanította, hogy a

keresztség Jézus megváltó munkájával való azonosulás. Nem akart semmilyen sajátos keresz-

telkedési formulát mondani, ami egységes lett volna a korai egyházban. Elismerte, hogy teo-

lógiai szempontból egy egyszerű keresztelkedési formula, mely Jézus nevét hívja segítségül,

lenne a legelfogadhatóbb, de mivel a szentháromság formulát használták mindenhol, nem

hagyhatjuk el azt, még ha nem is igazolhatjuk a szükségességét:
202

A „Jézus” név az apostoli üzenet alapja és célja, és az apostoli keresztség azt mutatja,

hogy egy isteni cselekedet megy végbe, és a Hatalmasabb (mint János) jön el… Jézus ne-

vének hirdetése, melyben minden üdvösség van, és az Ő nevében való keresztség, megkü-

lönböztető jegye az apostoli prédikációnak és keresztségnek, mely Pünkösd napján kezdő-

dött…

Azt azonban nem feltételezhetjük, hogy mindjárt a legelején egy sajátos formulát

használtak… és még kevésbé azt, hogy mindig mindenhol ugyanazt alkalmazták… Ha

egy ilyen formula előírás volt, nehéz megérteni, hogy az egyszerű „Jézus Krisztusban” a

Gal. 3,27. és a Róma 6,3. alapján miért nem tartalmazza mindazt, amire szükség van, vagy

miért nem elég, amit az onoma (név) kifejezés magába foglal, ahogy az idevonatkozó ige-

versek többségében látjuk, pl. „a Jézus Krisztus nevébe” vagy az „Úr Jézus Krisztusnak”.

Valamennyi között a legünnepélyesebb igeszakaszban azonban, a jelentés megváltoztatása

nélkül, ez a rövid kijelentés tartalmazza az ismerős szentháromság-formulát (Máté 28,9),

és ez a forma… megalapozta magát a kereszténység minden területén, mint eklézsiailag

szabályszerű és kötelező formula… Megjegyezhetjük, hogy itt egy szokásról van szó,

mely megfigyelhető az ökumenikus békesség kedvéért, bár exegétikai, dogmatikai és teo-

lógiai szükségessége nem mutatható fel… Az egyetlen dolog, mely feltétel nékül szüksé-

ges teológiai álláspontból, hogy a keresztség vízzel való lemosással történjék… és bármit

is mondjanak… egyértelműen úgy kell jellemeznünk, mint egy Jézus Krisztusban való

mozgalmat, mint az ember megmosását, mely Benne megy végbe…

Jézus Krisztus neve, az üdvösség helye és minden ezzel összefüggő tevékenység ere-

dete, itt van a keresztény cselekedetek tárgya és célja, mely Jézus Krisztus nevére utal és

összpontosul, mint erre a célra. Hitben, szeretetben és keresztségben a keresztény hívő Jé-

zus Krisztus nevében lép tovább, Magában Jézus Krisztusban…

 76

Amikor egy közösség megkeresztelkedik, és amikor a jelöltjei megkeresztelkednek,

akkor útban vannak abba az erős toronyba (Péld. 18,10.), útban Ahhoz, Aki belép Jeruzsá-

lembe, az Úrhoz, a Teremtőjükhöz, a Kiengesztelőhöz és a Megváltóhoz. Azt is gondol-

hatjuk, hogy itt vannak azok a szüzek, akik mennek talákozni a Vőlegénnyel, a lámpása-

ikkal…. A keresztség Jézus Krisztushoz való menet.

Barth elmagyarázta, hogy a Máté 28,19. szóhasználata tulajdonképpen Jézus Krisztusra,

és az Ő megmentő munkájára mutat. Számára a három cím nem három névre utal, hanem Is-

ten egyetlen nevére. Isten megváltó munkáját jelzik Jézus Krisztusban a múlt (üdvösségtörté-

net, Isten terve a korszakok során), a jelen (Krisztus kiengesztelő munkája, mely a hívőre vo-

natkozik) és a jövő (Isten folyamatban lévő munkája az egyénben és a világban) fényében:
203

A Máté 28,19…. Az Apostolok cselekedetei és Pál levelei krisztológiájának kiterjesz-

tése.

Az apostolok nem három névben kereszteltek, hanem egyetlen névben, mely három

különböző módon van kifejtve.

Ha az Atyát, a Fiút és a Szent Lelket számszerű felsorlásnak tekintjük, akkor ez Isten

egyetlen neve dimenzióinak felsorolása, pl. az Ő egyetlen munkájának és Igéjének, az Ő

egyetlen üdvösségi cselekedetének, és kijelentésének, olyan nézettel, melyhez, ha van hit,

szeretet, engedelmesség és szolgálat társul, így a népek tanítványokká lesznek, felhívást

kapnak megtérésre, és vezetést Jézus Krisztus követésére. Az Atya, Fiú, Szent Lélek sza-

vak elválaszthatatlanságukban és megkülönböztetésükben, együttesen jelzik Isten egyetlen

nevének, munkájának és Igéjének kiterjesztését…

Az Atya az alapja Jézus Krisztus történetének, Izrael történetének és az egész világtör-

ténelemnek… (Jézus) felruháztatott az Ő Nevének, munkájának és Igéjének dicsőségével,

az Ő exousiájával (tekintélyével) a mennyben és a földön…

„és a Fiúnak”… Isten egyetlen munkája és Igéje, mely a keresztség célját alkotja, hatá-

rozottan Isten Szolgájának, Jézus Krisztusnak a munkája és igéje…

„és a Szent Léleknek” – ez, középpontból nézve, az előre kiterjesztés: Isten egyetlen

üdvösség cselekedete és kinyilatkoztatása abban a dimenzióban, mely a jövőre mutat…. A

Szent Szellem neve, munkája és igéje ismét az egyetlen név, munka és ige – most jövőbe-

ni és eszkatológiai szempontból – mely a keresztség célja.

Rudolf Bultmann és a forma kritika

Az évszázad közepe felé Barth hatását elhalványította Rudolph Bultmann (1884-1976),

egy német ember, aki talán a legnagyobb befolyást gyakorolta a huszadik század teológiájára,

mindenki mást megelőzve. A neo-ortodox hagyományt vallotta, de elhajlította azt a liberaliz-

mus felé. Kritizálta a liberalizmust, így teológiai rendszere egyértelműen elfogadható maradt

a konzervatívok számára.

Egy fontos kritikai eszköz, melyet Bultman alkalmazott és népszerűsített, a forma kritika.

Ez a megközelítés azt feltételezi, hogy a bibliai anyagok nagy része eredetileg különböző

szájhagyomány formájában létezett, és úgy igyekszik megérteni a szöveget, hogy ezeket a

formákat vizsgálja. Bultmann különösen az evangéliumoknál alkamazta ezt a módszert. Az

volt az elgondolása, hogy Máté, Márk, Lukács és János nem csak egyszerűen leültek, és meg-

írták az evangéliumaikat, hanem összegyűjtötték az információ különféle részleteit és darabja-

it, történeteket, példázatokat, mondásokat, tanításokat, igehirdetéseket és legendákat, melyek

szájhagyomány útján maradtak fenn. Bár egyes anyagok eredetileg Magának Jézus Krisztus-

nak az életéből származnak, sok beszéd és cselekedet, melyeket az evangélium Jézusnak tu-

lajdonít, valójában más forrásokból erednek, és történelmileg pontatlanok.

 77

A kereszténység megértéséhez tehát nem olvashatjuk szó szerint az evangéliumot, hanem

meg kell állapítanunk, hogy a történet különböző darabjai honnan számraznak, majd értékelni

kell viszonylagos jelentőségüket és céljukat. Néhány igeszakasz például zsidó rege és legen-

da, melyek talán Krisztus előttiek, de az evangéliumi szerzők felhasználták azokat saját céljuk

érdekében, hogy dicsőítsék Krisztust. Nem tekinthetjük ezeket történelmi tényeknek, de bete-

kintést nyújtanak abba, amiben a korai egyház hitt.

Bultmann arra a következtetésre jutott, hogy az evangéliumok nem nagyon megbízhatóak

történelmileg, és hogy szinte semmit se tudhatunk a történelmi Jézusról. Az evangéliumok

lényegében a korai teológiát tükrözik, nem pedig a tényleges történelmet. Azt mutatják be,

amit a korai keresztények tanítottak Krisztusról, nem azt, ami valóban történt Jézus életében.

Tehát nem szükséges, hogy higgyünk a csodás eseményekben; egyszerűen kivonatolhatjuk

belőle az igazságot, amelyet tanítottak. A hit Krisztusára kell összpontosítanunk.

Bultmann számára tehát az volt fontos, amit a Biblia jelenlegi tapasztalatunkról mond Is-

tennel. A bibliai időkben az emberek anygyalokban, démonokban és csodákban hittek, ezért

természetesen ezekkel a fogalmakkal írtak. De napjainkban mi felismerjük, hogy ezek a dol-

gok irreálisak, tehát le kell fordítnaunk a történeteket modern kifejezésekkel. El kell távolíta-

nunk a mitológiai elemeket, és a kereszténység igazi üzenetére kell összpontosítanunk.

Bultmann a Biblia „demitológizálásának” nevezte ezt a folyamatot.

Ez a módszer azonban rendkívüli problémát okozott: hol kell abbahagyni a

demitológizálást? Ki mondja meg, mi igaz, mi hamis, mi történelmi, és mi nem, mi az igazi

üzenet, és mi az, ami csupán elhagyható csomagolás az üzenet körül? Ki határozza meg, mi a

lényeges mag? Végső soron nem lehetséges objekítven meghatározni. Az olvasó az, aki egyé-

nileg eldönti.

Ennél a pontnál úgy tűnik, hogy csaknem visszajutottunk a régi liberalizmushoz és annak

tévedéséhez. Ha a Biblia Isten kinyilatkoztatása az ember számára, hogyan ítélkezhet felette

az ember? Ismételten úgy tűnik, hogy a teológusok, míg a huszadik század racionalizmusához

próbáltak igazodni, végzetesen elferdítették az evangéliumot. Bultmann valójában félredobta

a Megtestesülés, a helyettesítő Kiengesztelés, a Feltámadás, és a második eljövetel történelmi

realitását. Lényegében, amit megtartott, csak a „megigazulás, kizárólag /személyes egziszten-

ciális/ hit által, és nem történelmileg (ahogy a megtartó események fel vannak jegyezve az

evangéliumban).
204

Nem lehet azonban Bultmannt egyszerűen félresöpörni, mint liberálist, mert hangsúlyozta

a személyes hitet Jézus Krisztusban. Tanította egy határozott, személyes tapasztalat fontossá-

gát Istennel. Nem törölte el teljesen a Keresztet, vagy Krisztus egyedülállóságát, hanem be-

mutatta, mit tekint a Kereszt kihívásának és botrányának a bűnös emberiség szempontjából.

Világos azonban, hogy hibát vétett, amikor törölte a csodákat a Bibliából, kihúzta az alapvető

tanokat, és a tapasztalatot, valamint az etikát hangsúlyozta a tan fölött.

Bultmann a liberalizmus és az evangélikalizmus között foglalt állást. Számos konzervatív

teológus alkalmazta néhány módszerét, miközben elvetették szélsőséges következtetéseit. A

pólus mindkét végén lévő emberek merítettek a munkájából, elmélyítve annak hatását.

Más neo-ortodox teológusok

Karl Barth-hoz közel álló teológus volt Emil Brunner (1889-1965) ugyancsak Svájcból.

Akárcsak Bultmann, a neo-ortodoxia liebrálisabb oldalát mutatta be. Például tanította az uni-

verzalizmust, azt a tant, amely szerint végül mindenki üdvözül. Ugyancsak kritika alá vette

Jézus szűztől való születését.

Az Egyesült Államokban kiemelkedő neo-ortodox teológus volt Reinhold Niebuhr (1893-

1971). Akárcsak Barth, ő is szembeszállt a liberalizmussal, de úgy vélte, Barth túl messzire

 78

ment a másik irányba, melyen már nem foglalkozik kellőképpen az etikával. Bár Niebuhr nem

fogadta el a szociális evangéliumot, egy jellegzetes keresztény etikai rendszer kidolgozására

törekedett. Például azt tanította, hogy a keresztényeknek tevékenyen ellen kell állni a kisebb-

ségi csoportok kizsákmányolásának, és hogy a keresztényeknek kötelességük részt venni a

politikában. Átvett a liberális teológusoktól pozitív elemeket, és igyekezett beépíteni azokat

egy konzervatívabb teológiai rendszerbe.

Reinhold testvére, H. Richard Niebuhr (1894-1962) ugyancsak jelentős személyiség volt.

Az ő leírása a liberalizmusról klasszikus kritikává vált: „Egy harag nélküli Isten vonja be a

bűn nélküli embereket egy ítélet nélküli királyságba, egy kereszt nélküli Krisztus szolgálata

során.”
205

 Ezzel a kijelentéssel rávilágított arra, hogy a liberalizmus nem hisz az örök bünte-

tésben, az utolsó ítéletben, az emberiség bűnösségében, vagy Jézus Krisztus engesztelő áldo-

zatában, és így megfosztja a kereszténységet a legjelentősebb, legmegkülönböztetőbb tételei-

től.

Dietrich Bonhoeffer (1906-45), egy német pásztor és teológus írta a A tanítványság ára

(The Cost of Discipleship) (1973) c. könyvet, melyben a hiten és az elkötelezett életen alapuló

cselekedetek fontosságát hirdeti. Bár az üdvösség ingyen van, mint mondja, a tanítványság

mindenünkbe kerül. Helyteleníti azt, amit úgy nevez, „olcsó kegyelem” – az embereknek azt a

hamis felfogását, hogy elfogadhatják Isten kegyelmét, azután folytathatják az engedetlen, ön-

célú, bűnös életmódjukat:
206

Olcsó kegyelem… magában foglalja a bűn eltörlését a megtérő bűnös megigazulás

nélkül, aki elhagyja a bűnt, és akitől a bűn eltávozik…. Az olcsó kegyelem az a kegyelem,

amelyet magunknak adományozunk…

Az olcsó kegyelem a bűnbocsánat hirdetése a megtérés elvárása nélkül… Az olcsó ke-

gyelem a tanítványság nélküli kegyelem, kegyelem kereszt nélkül, kegyelem Jézus Krisz-

tus nélkül.

A liberalizmus és az evangélikalizmus nagy részét érintő kritikája megfogalmazásában

Bonhoeffer elmagyarázza, hogy az engedelmesség elengedhetetlen:
207

A tanítvány válasza az engedelmesség, nem pedig a hit megvallása…

Csak aki hisz, az engedelmes, és csak aki engedelmes, az hisz…

A hit az, ami megigazít, nem pedig az engedelmesség… A megigazulás szempontjából

szükséges tehát elválasztani őket, de sosem szabad szem elől veszítenünk az alapvető egy-

ségüket. Mert a hit csak akkor valódi, ha engedelmességgel jár, soha nincs nélküle, és a hit

csak az engedelmességben válik hitté.

Teljesen félreértjük a kegyelem természetét, ha azt gondoljuk, hogy nem szükséges

megtennünk az első lépést, mert a hit már megvan. Ezzel szemben bátran állíthatjuk, hogy

az engedelmesség lépéseit az előtt kell megtennünk, mielőtt a hit lehetővé válna. Ha vala-

ki nem engedelmeskedik, nem tud hinni.

Bonhoffer úgy is tett, ahogy prédikált. Németországban a náci uralom alatt a legtöbb ke-

resztény, köztük pásztorok és teológusok Adolf Hitlert támogatták, nemzeti büszkeségből és a

vele való szembekerülés miatti félelemből. Bonhoffer úgy érezte, szembe kell fordulnia Hit-

lerrel, amilyen eszközzel csak tud. Ezért csatlakozott a Hitler elleni összeesküvéshez, de az

összeesküvésre fény derült, és őt letartóztatták. Himmler különleges parancsa alapján

kivégzeték, csupán néhány nappal az előtt, hogy a szövetségesek felszabadították a koncent-

rációs tábort.

Bonhoffer azt tanította, hogy másokért kell élnünk, és nem magunkért. Meg kell tanul-

nunk az Istenben való állandó bizalomban élnünk vigasztalásért és segítségért, ahelyett, hogy

 79

saját életünkért felelősséget vállalnánk. Ahelyett, hogy csupán az Istennel való személyes ta-

pasztalatunkra összpontosítanánk és egy önmagunkba zárt vallást alakítanánk ki, fejleszte-

nünk kell személyiségünket, és másokkal való kapcsolatainkat. Ezt a felfogást „vallástalan

kereszténységnek” nevezte.

Paul Tillich (1886-1965), egy német lutheránus, aki Amerikába emigrált, megpróbált teo-

lógiai válaszokat adni világi kérdésekre. Teológiájának alapját úgy nevezte „a végső” – a vég-

ső valóság, a végső igazság. Azt mondta, ez Istenben nyugszik, aki „a lét alapja”, és akivel

csak tapasztalat útján lehet találkozni. Az ember csak azért utasítja el Istent, mert sosem talál-

kozott Vele igazán; ha valaha találkozna Istennel, akkor ezzel összhangban válaszolna.

Tillich teológiája egzisztencialista volt, amely a személyes tapasztalatra összpontosított, és

a szubjektív hitvallásra. Megközelítése aláásta a Biblia tekintélyét, sőt megkérdőjelezte Isten

személyét a „végső” kutatására való összpontosítással.

A neo-ortodox teológusok a magasabb kriticizmus egy másik eszközét kezdték használni,

a redakciós kriticizmust (a „redakció” jelentése „szerkesztés”), a kriticizmusnak egy újabb

hajtását. E nézet szerint minden bibliai szerzőnek megvolt a maga oka, hogy az írásra, és en-

nek alapján válogatta és alakította azt. Az evangéliumi szerzők például nem csak egyszerűen

leírták a történetet, hanem válogatták az anyagot saját teológiájuk vagy liturgiájuk szerint. A

redakciós kriticizmus megpróbálja kinyomozni a szerző gondolkodását, hogy meghatározza,

miért vett be bizonyos elemeket, illetve másokat miért hagyott ki.

Az igaz, hogy az evangéliumi szerzők hangsúlyoztak egyes fontos témákat, de a konzer-

vatív teológusok szerint erre Isten ilette őket. A redakciós kriticizmus azonban kihangsúlyoz-

za a folyamat emberi oldalát. Ennek eredményeként jellegzetesen különböző – sőt versengő és

szembenálló – teológiát lát magában az Újszövetségben.

A neo-ortodoxia értékelése

Összefoglalásul a neo-ortodoxia nem egy szervezett mozgalom, hanem teológusok cso-

portosulása, a liberalizmusra adott válaszul, noha a liberalizmus sok kritikai eszközét felhasz-

nálta. A kulcshitvallás Isten szuverenitása, Isten kegyelme, az emberiség bűnössége, az isteni

kinyilatkoztatás szükségessége volt az emberek számára - hogy megismerjék Istent -, Isten

kijelentése Krisztusban, a Biblia, mint amely tartalmazza Isten Igéjét (de nem azonos azzal),

és a személyes találkozás szükségessége Istennel.

A neo-ortodox teológusok világosan rámutattak a liberalizmus hibáira. Ebben alátámasz-

totta őket az első és a második világháború, melyek miatt sok ember megingott a humanista

felfogásban, hogy az ember alapvetően jó, tökéltessé teheti magát, és megalapíthatja Isten or-

szágát a földön.

Másfelől a neo-ortodox teológusok készek voltak megkérdőjelezni a hagyományos hitval-

lásokat és terminológiát. Inkább az érdekelte őket, hogy nézeteiket a Bibliára alapozzák,

semmint a történelmi hitvallásokra. A szentháromság-tan sarkalatos pont. Egyesek bírálták a

hagyományos terminológiát. Mások továbbra is használták, de új magyrázattal. Gyakran

őszintébbek és éleslátóbbak, mint az evangéliumiak a szentháromság-tan történelmi fejlődé-

sének elimserésében, mivel nem érezték kötelességüknek az összes hagyományos forma meg-

védését.
208

Végső elemzésben azonban a neo-ortodox teológusok nem tértek vissza teljesen a bibliai

igazságokhoz, mert nem fogadták el egészében a Biblia, mint Isten Igéjének tekintélyét. Bár

elutasították a liberalizmus központi tanait és elvetették a nem biblikus hagyományok egyes

szemléleteit, nem ismerték el a Biblia természetfeletti üzenetét. Hangsúlyozták a személyes

találkozást Istennel, de elmulasztották felfedezni a Szent Szellem keresztség bibliai

tapasztalatatát.

 80

Más filozófiai és teológiai fejlemények

Sigmund Freud (1856-1939), egy osztrák zsidó ember volt, akire rendkívüli hatást gyako-

roltak a huszadik századi vallási nézetek. Megalapította a pszichológia modern iskoláját, és a

pszichoterápia gyakorlatát. Freudnak sok gondolatát még ma is vitatják, nevezetesen azt,

hogy a legtöbb pszichikai probléma gyerekkori tapasztalatokra vezethető vissza, és csaknem

minden viselkedés motivációja a szexualitás (gyakran tudat alatt vagy elnyomva). Freud ateis-

ta volt, és a vallást neurotikusnak tartotta. Nézete szerint csak egy egészségtelen elme hisz Is-

tenben, vagy függ vallási segítségtől.

A keresztyén felfogás jelentős erőt képviselt a Polgárjogi Mozgalmakban az Egyesült Ál-

lamokban, a 60-as években, mely politikai és szociális jogokat biztosított a feketéknek. Ennek

a mozgalomnak az erkölcsi vezetője Martin Luther King volt (1929-68), egy baptista

lelkimunkás, aki erőszakmentes mozgalmat hirdetett az egyenlőségért és az integrációért. A

Déli Keresztény Vezető Konferencián keresztül munkálkodott célja eléréséért. King tömeg-

felvonulást szervezett 1963 márciusában, Washingtonban, majd 1968-ban meggyilkolták.

A modern teológiára egy filozófiai fejlemény volt hatással, a pozitívizmus. Ez a filozófia a

nyelv elemézését hangsúlyozza, és azt próbálja meghatározni, mely logikai tételnek van tény-

leges jelentése. Azt mondja, hogy minden megalapozott ismeret tudományos módszerrel sze-

rezhető meg. Mivel a metafizikai nyelv nem ellenőrizhető tudományos módszerekkel, ezért

értelmetlen.

Az 1960-as években néhány teológus a pozitívizmusból vette felfogását, és Bultmann kö-

vetkeztetéseiből. Tillich és mások világi teológiát alakítottak ki. Teológiát akartak alkalmazni

a világra, hogy a világi filozófia kérdéseire válaszokat adjanak. Szélsőségeivel együtt ez a

mozgalom azt állította, hogy az Istenről szóló nyelv értelmetlen. Lehetetlen értelmesen be-

szélni Istenről, sőt lehetetlen Istenre, mint személyes lényre gondolni. Ezt a mozgalmat jelle-

mezte az a mondás, hogy „Isten halott”. Ami maradt, az a teológia alkalmazása volt a társada-

lomra – a teológia lefokozása filozófiává .

Ebben a gondolatmenetben Joseph Fletcher lett a legkiemelkedőbb képviselője a helyzeti

etikának. E nézet szerint nincs erkölcsi abszolútum. A helyzettől függ, hogy mi az igaz és a

helyes. Ami az erkölcsös az egyik helyzetben, nem erkölcsös egy másikban. Fletcher odáig

ment, hogy azt mondta, bizonyos esetekben az olyan dolgok, mint a prostitúció vagy a paráz-

naság lehet, hogy rossz. Ahhoz, hogy ilyen dolgokban erkölcsi döntés hozzunk, tekintetbe kell

vennünk az emberek hátterét, a rájuk gyakorolt hatást, indítékaikat, céljaikat és a rendelkezé-

sükre álló lehetőségeket.

A liberációs teológia Latin-Amerikából indult a római katolikusok körében, akikre hatást

gyakorolt a marxizmus. Az üdvösséget túlnyomórészt politikai és gazdasági felszabadulásnak

tekintette, mely sokkal inkább szociális evangéliumnak hangzik forradalmi megközelítésben.

A liberáció teológusai szerint az egyház céljának egy igazságos társadalom megteremtésének

kell lennie, ezért tevékenyen elő kell segítenie a politikai, gazdasági és szociális változásokat.

Jellegzetesen úgy határozták meg a társadalmi igazságosságot, mint amely magában foglalja a

javak és termelő eszközök újraelosztását, és némleyek, mint például a kommunisták, támadták

a magántulajdon fogalmát. II. János Pál pápa szót emelt a liberációs teológia ellen, mégis

meglehetős befolyással bír mind katolikus, mind protestáns körökben.

Egy másik újkeletű fejlemény a folyamat teológia. A modern tudományos teóriából kiin-

dulva azt állítja, hogy minden valóság, köztük Isten is, állandó változásban van, válik valami-

vé, vagy a fejlődés folyamatában van. Még Isten is változik, fejlődik, és „valamivé” lesz, ami

most nem. Nem ismeri a jövőt, mert az még nem létezik, és nincs elhatározva.

A német Wolfhart Pannenberg (szül.: 1928) nevéhez fűződik a történelmi teológia. Barth-

tal és Bultmann-nal szemben kijelentette, hogy Isten kinyilatkoztatása az emberi történelem

során és nem azon kívül adatik. Szükséges Jézust történelmileg tanulmányoznunk, és nem

 81

csak hit által elfogadni Krisztust. Különösen Jézus feltámadását kell történelmi eseményként

elfogadnunk.

A német Jürgen Moltmann (szül.: 1926) nevéhez a remény teológiája fűzödik. A neo-

ortodoxiával és a világi teológiával szemben Moltmann az eszkatológiát hirdette (az utolsó

dolgok teológiáját), és arra számított, hogy a jövő majd megadja a teológiai válaszokat. Ki-

hangsúlyozta, hogy a hitnek szociális vonatkozásának kell lennie, és alkalmazni kell a modern

szociális problémákhoz. Tanította a szentháromságnak egy szociális tanát is, nyomatékosítva

Isten háromságát, és ezt a felfogást az emberi kapcsolatok alapjává tette.

Afrikában egyesek a megkülönböztető afrikai teológiát alakítottak ki, összekeverve a ha-

gyományos afrikai vallás elemeit a kereszténységgel. Sok benszülött keresztény vagy látszó-

lag keresztény szervezet van. A vallásos hitek egész skáláját gyakorolták a konzervatív ke-

reszténységtől egészen a teljesen afrikai vallásig. Ezeknek a csoportoknak némelyike karakte-

rében pünkösdi, buzdít a Szellem mozgására, a szellemi ajándékokra és a látványos istentisz-

teletekre. Ugyanakkor sok gyakorlatot és felfogást megőriztek a törzsi hagyományokból is,

mint pl. az ősök tisztelete, spiritualizmus, áldozatok, és poligámia.

A feminista teológia azért alakul ki, hogy a férfiak és nők egyenjogúságát hangoztassa. A

legmérsékeltebb formájában arra törekedett, hogy az istentisztelet nyelvezetét inkább átfogó-

vá tegye, semmint férfiassá. Sok feminista teológus megpróbált eltörölni minden utalást Isten

hímnemű voltára. Vagy legalább kiegyenlíteni azokat olyan utalásokkal, melyek Isten nőne-

mű voltára utalnak. Az imákat például ezzel a megszólítással kezdték: „mennyei Szüleink”

vagy „mennyei Atyánk és Anyánk”. Jézust „Isten gyermekének” lehet nevezni. Némelyek

ilyen változátatásokra törekedtek a Bibliában és a hivatalos liturgiában. 1999-ben az angliai

metodisták új imakönvében például az első ima „Isten az Anya”.
209

 Radikális feminsták az

„Istennőt” vagy „Sophiá”-t imádják (görögül „bölcsesség”). A pogány istentiszteletek nőne-

mű istenségeiből merítették az ötletet. A női szexualitást hirdették, és támogatták a

leszbianizmust.

A feminista egyházra példaként említhetjük a San Francisco-i Weave of Faith-et, egy ke-

resztény feminista közösséget, mely a következő módon írja le az istentiszteletüket:
210

Bár lehet, hogy a szertartásainkat női spiritualistákból és nem keresztény hagyomá-

nyokból kölcsönöztük, az istenség, akit tisztelünk, a judeo-keresztény hagyományban

gyökerezik, sokkal inkább női nevek alatt, és olyan tulajdonságokkal, melyek a Biblián

alapulnak. Ugyanakkor el vagyunk kötelezve, hogy biztonságos körülményeket biztosít-

sunk teológiai kutatásokhoz és a nyitott szellemi tapasztalatokhoz: a mi közösségünkben

nem létezik „eretnekség”. Mi mindnyájan az isteninek, a világgal, egymással, és önma-

gunkkal való kapcsolatunk mélyebb megértését tárjuk fel, és azt, ami hatalmasabb nálunk

(Aki lehet nőnemű, hímnemű vagy semleges, vagy többes számú): bármi is szolgál egy ér-

telmes összefüggéssel.

A huszadik század tanúja volt az ökumenikus mozgalom létrejöttének is, mely megkísérel-

te egyesíteni a kereszténység különböző ágait közösségi, majd végül szervezeti formában. Az

egész világra kiterjedő mozgalom a Világmissziós Konferenciával kezdődött 1910-ben,

Edinborough-ban. Az ökumenizmus legkiemelkedőbb példája ma az Egyházak Világtanácsa

(1948), melyről a következő részben fogunk szólni. Az Egyesült Államokbeli leányszervezet

a Krisztus Egyházainak Nemzeti Tanácsa (NCCCC). Az NCCC az utódja a Krisztus Egyháza-

inak Szövetségi Tanácsának, melyet 1908-ban alapítottak.

Ezek mellett más jelentős példákat is találunk az ökumenizmusra, melyekről a következő

fejezetekben szólunk, köztük az Evangéliumiak Nemzetközi Társulását, a katolikus-

Protestáns párbeszédet, az Észak-Amerikai Pünkösdi/karizmatikus Egyházakat, és magát a

karizmatikus mozgalmat.

 82

Az Egyházak Világtanácsa

Az egyházak Világtanácsa (WCC) „olyan egyházak közössége, melyek az Úr Jézus Krisz-

tust Istennek és Megváltónak vallják a Szentírás alapján, ezért arra törekszenek, hogy betölt-

sék közös elhívásukat az egyetlen Isten, az Atya, a Fiú és a Szent Lélek dicsőségére.”
211

 A

legtöbb protestáns és ortodox egyház csatlakozott ehhez, de a Római Katolikus Egyház, az

evangéluimi egyházak többsége, és a pünkösdi egyházak nem. A vezetés és a liturgia kezdet-

től fogva egyik vagy a másik liberális teológia befolyása alatt állt. Túl liberális volt Karl Barth

számára, aki beszédet mondott a nyitó konferencián, és élesen bírálta azt a keresztény hit lé-

nyegének elhagyása miatt.

A Christianity Today, egy vezető evangéliumi keresztény újság a következő kritikát jelen-

tette meg a WCC-vel kapcsolatban, 1984-ben:
212

Az evangélium hamarosan elveszett a különféle politikai és társadalmi ügyekben, me-

lyekkel a Világtanács azonosította magát… 1960-tól 1980-ig ez tűnt a Tanács folyamatos

irányzatának.

A biblaiközpontú evangéliumiak számára a legzavaróbb az volt, hogy; (1) Krisztus is-

tenségét nem határozták meg, bár a tanácsi szervezet színleg tisztelte. Rendkívül különbö-

ző nézetek léteztek Krisztus személyéről és munkájáról a tanács vezetésén belül. (2) Az

újszövetségi evangélium elveszett – az az evangélium, mely szerint Jézus Krisztus, az is-

teni Megváltó és Úr megtestesült, meghalt a kereszten, és feltámadt testben a halálból,

hogy megváltsa az emberiséget a bűntől a Benne való hit által. (3) A Biblia egy megbe-

csült könyv volt, melyből szövegrészeket válogattak ki, hogy alátámasszák nézeteiket,

melyeket más területekkel egybevágónak tartottak, de nem történt kísérlet komoly bibliai

tanításokra. (4) Az univerzalizmus – az a nézet, mely szerint mindenki üdvözülni fog te-

kintet nélkül a hitére, vallására vagy erkölcsi állapotára, általános tan lett. (5) A világtör-

ténelmet marxista fogalmakkal magyarázták, felszínesen átszőve a hagyományos keresz-

tény szóhasználattal. (6) A baloldal emberi jogok, és emberi szabadság elleni tetteit csak

ritkán vetették fel és ítélték el. Ellenben a jobboldal zsarnoksága fő téma volt; a tanács te-

vékenyen akadályozta azokat az erőfeszítéséket, amelyek az emberi jogok és a politikai

demokrácia kiterjesztését szorgalmazták a marxista országokban.

1984-ben a hatodik Vancouveri összejövetelén a WCC meggpróbálta megnyerni az

evangéliumiakat. A Christianity Today újraértékelte a tanácsot abban az időben, és arra jutott,

hogy a teológiája még mindig távol áll a bibliai igazságoktól őt fő területen:
213

1. Álláspontja kétértelmű Krisztus istenségével kapcsolatban…

2. Nem állapítja meg az emberiség problémáját (az emberiség bűnössége)

3. A helytelen ténymegállapítás biztosan helytelen megoldáshoz vezet… A WCC ta-

nulmányában egy fejezet a Vancouveri összejövetellel foglalkozik. John Paulton az egyik

valószínűtlen lehetőségnek nevezi, hogy „csak azok üdvözülnek, akik segítségül hívják

Jézust, mint személyes megváltójukat.”…

4. Csaknem kizárólagos törődése az üdvösség horiontális dimenziójával… a társadal-

mi üdvösséggel, amely egy új emberiséget és a társadalom helyreállítását hirdeti a Jézus

Krisztusban való személyes hit helyett, az Istennel való helyes kapcsolat és az újjászületés

helyett…

5. Vallásos pluralizmusa… Hivatalos összejövetel előtti tanulmányozási útmutatója

(kimondja): „Végül a hit nagy közösségei nem fognak eltűnni. Egyik sem fog győzelmet

aratni a másik felett. A zsidók zsidók maradnak; a muszlimok muszlimok; és nagy keleti

 83

vallások is megmaradnak buddhistának, hindunak, vagy taoistának. Afrika megmarad ha-

gyományos életmódjánál; Kína az örökségénél. Az emberek keletről és nyugatról, észak-

ról és délről eljönnek, és leülnek Isten országában anélkül, hogy előtte „keresztényekké”

lennének, mint mi… Szigorú figyelmeztetés hangzott el a világtanács hivatalnoka, D. C.

Mulder részéről az evangelizálás ellen, mert az akadályt állít a más vallásokkal való pár-

beszéd elé.

Továbbá a Világtanács tanulmányozási útmutatóban ez áll a Bibliáról:
214

A bibliai írásokban különböző irodalmi hagyományokat látunk… E hagyományok

némelyike ellentmondásos. Az egyház a Bibliából merített, de sok más forrásból is táplál-

kozott, annak fényében, mely bibliai állításokat tarthatunk elfogadhatatlannak, vagy hi-

básnak… A Bibliára elsősorban nem úgy kell tekintenünk, mint mércére, amelyhez az éle-

tünkben felmerülő minden kérdésben igazodnunk kell.

1998-ban a WCC megtartotta nyolcadik összejövetelét a Zimbabwe-i Harare-ban. Szem-

besült a jelentős különbözőséggel az ortodox testületektől, amelyek közel 30 %-át tették ki a

tagságnak, és amelyek aggódtak a szervezet növekvő liberális irányzata miatt. A Christanity

Today azt írta? „Mind az ortodox, mind pedig az evangéliumiak fő áramlata általában elége-

detlen a liberális protestáns felfogás, melyet elurakodni véltek a WCC vitáiban olyan témák-

ban, mint a feminizmus, a bibliafordítások nyelvezete, egyneműek házasságkötése, homosze-

xuálisok felszentelése, abortusz, környezetiség, és népesség szabályozás.”
215

Érdekességképp a WCC vitatta a Jézus Krisztus nevében való vízkeresztséget. A vízke-

resztségről szóló tanulmánya a hagyományos szentháromság formulát támogatta. Válaszul két

tagszervezet – mindkettő azokról a területekről, ahol a Nemezetközi Egyesült Pünkösdi Egy-

háznak nagy nemzeti felkezetei vannak – felkérte a WCC-t hogy vegye figyelembe a Jézus

nevében való formula érvényességét. Az Észak-Indiai Egyház kinyilvánította:
216

A témát tekintve alapos bibliai bizonyítékok vannak arra nézve, hogy a keresztséget

Jézus/Jézus Krisztus nevében szolgáltatták ki/ vették, amiként tény az is, hogy bizonyos

keresztény felekezetek még mindig Jézus nevében keresztelnek (ami sokkal személyesebb,

és sokkal inkább felidézi a tanítványságot, mint a metafizikális szentháromság-formula),

ezért az egyházakat arra ösztönözzük, hogy tekintsék érvényes keresztségnek a Jézus ne-

vében való keresztséget.

Az Egyházak Nemzeti Tanácsa a Filippi Szigeteken hasonló javaslatot tett:
217

Vannak egyházak, akik a szentháromság-formulát alkalmazzák, ahogy a Máté 28,19-

ben áll… Az NCCP tagegyházainak többsége ezt a formulát használja. Vannak, akik csak

„Jézus nevében” keresztelnek. Mindkét gyakorlatnak van bibliai alátámasztása. Az NCCP

tagjai között a keresztség érvényessége nem ezen a poton dől el. Más szektacsoportok ezt

a kérdést életbevágónak tekintik a keresztség érvényessége szempontjából.

1999-re a WCC 339 protestáns és ortodox szervezetből állt, körülbelül 500 millió taggal a

közel kétmilliárd gyakorló keresztény 25 %-ával. A fennmaradók többsége római katolikus és

pünkösdi.
218

 Az NCCC 35 feleketet tömörített 52 millió taggal.
219

A liberális irányzat

 84

A század végére uralkodóvá váltak a liberális nézetek a Biblia tévedhetetlenségéről és más

alaptanításokról a főbb protestáns felekezetekben, köztük a presbiteriánusok és reformátusok,

a lutheránusok, a metodisták, az episzkopálisok, és az anglikánusok köréban, Krisztus Egye-

sült Egyházában, a Kanadai egyesült Egyházban, és egyes baptisták között. Az Egyesült Ál-

lamokban két fő kivétel a Déli Baptista Szövetség és a Lutheránus Egyház – Missouri Szinó-

dus. Van néhány konzervatív szervezet a felekezeti csoportok között, akiket már említettünk,

sőt még a liberális szervezetek között is akadnak konzervatív kisebbségek.

Jerrfey Hadden 10 000 proetestáns lelkimunkást érintő felmérése jelezte a liberális

godnolkodás elterjedését a protestantizmus fő áramlatának vezetői közében 1982-ben. A kö-

vetkező eredményre jutott 7441 válasz alapján:
220

Jézus szűztől született?

A metodisták 60 %-a nem-mel felelt

A presbiteriánusok 49 %-a nem-mel felelt

Az episzkopálisok 44 %-a nem-nem felelt

Az amerikai lutheránusok 19 %-a nem-mel felelt

A Biblia –Isten ihletett Szava? (a Biblia tévedhetetlensége)

A metodisták 82 %-a nem-mel felelt

A presbiteriánusok 81 %-a nem-mel felelt

Az episzkopálisok 89 %-a nem-mel felelt

Az amerikai lutheránusok 57 %-a nem-mel felelt

Létezik-e Sátán (mint személy)?

A metodisták 62 %-a szerint nem

A presbiteriánusok 47 %-a szerint nem

Az episzkopálisok 37 %-a szerint nem

A baptisták 33 %-a szerint nem

Az amerikai lutheránusok 14 %-a serintz nem

Jézus fizikailag feltámadt?

A metodisták 51 %-a szerint nem

A presbiteriánusok 35 %-a serinzt nem

Az episzkopálisok 30 %-a szerint nem

A baptisták 33 %-a szerint nem

Az amerikai lutheránusok 13 %-a szerint nem

Figyelemre méltó példa a liberális felfogásra, hogy a főbb felekezetekben növekvő elfo-

gadásra talált a házasságon kívüli szex és a homoszexuális életmód, mint a kereszténységgel

összeegyeztethető gyakorlatok, noha a Biblia ezekkel ellentétes tanítást hirdet. (Lásd III. Móz.

18,22.; Róma 1,26-27.; I. Kor. 6,9-11.)

1988-ban a Newarki (New Jersey-i Episzkopális Egyházmegye megszavazott egy tizenöt

lapos jelentést ezzel a címmel: „A szexualitás megváltozott mintája a családi életben”. A je-

lentésben ez állt: „Arra a következtetésre jutottunk, hogy szexualitásunk elnyomása és min-

denféle szex elítélése által, melyek megjelennek a hagyományos házasságon kívül, az egyház

akadályoz egy életbe vágóan fontos eszközt, mellyel a személy megismerheti és ünnepelheti

Istennel való kapcsolatát.” Az Episzkopális Egyház elnöklő püspöke, Edmund Lee Browning

dicsérte a Newarki Egyházmegyét, amiért „élére állt” az egyházi kérdéseknek, noha hivatalo-

san nem hagyta jóvá a jelentést.
221

 85

1989-ben John Spong, a Newarki Episzkopális Egyházmegye püspöke pappá szentelte a

bevalottan homoszexuális J. Robert Williamst, aki ezt az életmódot is gyakorolta. Ekkor Wil-

liams már négy éve élt együtt egy férfivel. Spong azt mondta: „Őszintéknek kell lennünk.

Vannak meleg papjaink minden egyházmegyénkben.”
222

 Hat héttel felszentelése után Willi-

ams nyilvánosan kijelentette: „A monogámia épp olyan természetellenes, mint a cölibátus.

Őrültség fenntartani ezt a nézetet.” Azt tanácsolta a neves római katolikus apácának, Teréz

anyának, hogy legyen szeretője, és így fejlessze magát.
223

1988-ban a Kanadai Egyesült Egyház, az ország legnagyobb protestáns felekezete bele-

egyezett gyakorló homoszexuálisok felszentelésébe. Megerősítette az egyháztagsághoz való

jogot „szexuális irányultságra való tekintet nélkül”, és minden egyháztag jogosultságát arra,

hogy „alkalmas tekinthető” a felszentelésre.
224

1989-ben az amerikai Presbiteriánus Egyház szavazásán a pásztorok 50 %-a, és a szakosí-

tott papság 56 %-a szerint a Biblia azt tanítja, hogy összegyeztethető a kereszténységgel a

homoszexuális életmód.
225

1989-ben és 1999-ben vita támadt a Metodista Egyházban, miután néhány lelkimunkás

homoszexuálisoknak „házasságot” celebrált és „áldását adta” homoszexuálisokra. 1999. janu-

ár 16-án 95 Egyesült Metodista „megáldott” egy leszbikus párt 1500 ember előtt a kaliforniai

Sacramentóban. A két leszbikus laikus vezető volt, akik tizenöt éve együtt éltek.
226

Összefoglalás

Két jelentős irányvonal jellemezte a protestantizmust a huszadik században. Először is

túlnyomórészt és növekvő ütemben liberálissá vált teológiájában és etikájában. Ennek követ-

keztében a felekezeti vezetők, a papság és a laikusok többsége már nem fogadta el a keresz-

ténység egyes alaptanításait, mint pl, a Biblia tévedhetetlenségét, a bibliai csodákat, Jézus

szűztől születését, Jézus valódi istenségét, Jézus helyettes engesztelő áldozatát az üdvössé-

günkért, Jézus fizikai feltámadását, és Jézus második eljövetelét a földre.

Másodszor az egyháztagság létszáma ezekben a felekezetekben jelentősen csökkenni kez-

dett a század folyamán. 1965 és 1989 között például a Krisztus Egyesült Egyháza 20 %-kal

fogyott, a Presbiteriánis Egyház 25 %-kal, az Episzkopális Egyház 28 %-kal, az Egyesült Me-

todista Egyház 18 %-kal, a Keresztény Egyház (Krisztus Tanítványai) pedig 43 %-kal.
227

 A

protestáns hátterű emberek növekvő számban maradtak távol a templomoktól, vagy nem ne-

vezték magukat többé keresztényeknek, hanem világiaknak. Emellett a főbb felekezetek vesz-

tesége mérsékelt nyereséget jelentett az evangéliumi egyházak számára, és jelentős nyereséget

az új vallási mozgalmaknak (mint a mormonok és a Jehova tanúi), a pünkösdi mozgalomnak

és a karizmatikus mozgalomnak.

 86

7. Fundamentalizmus és evangelikalizmus

A huszadik század elején a konzervatív protestantizmus kezdett erőre kapni a liberaliz-

mussal (modernizmussal) és a bibliakritikával szemben. Védték a hagyományos bibliai ér-

telmezést, és megeőrsítették azokat az alaptanításokat, melyeket a kereszténység minden

ága vallott évszázadok óta. Ugyankkor szembefordult a darwinista evolucióval és a mar-

xista szocializmussal is.

A fundamentalisták

1910-től 1915-ig neves konzervatív protestáns tudósok írtak egy tizenkét füzetből álló so-

rozatot Az alapok (The Fundamentals) címen, melyben megvédték a támadás alatt álló kulcs-

tanításokat. Az eredmény egy új mozgalom lett, melynek neve fundamentalizmus. Az alapta-

nítások természetesen nem voltak újak, csak maga a mozgalom volt új.

Az Az alapok szerkesztői között voltak A. C. Dixon és R. A. Torrey. A szerzők között ta-

láljuk Benjamin B. Warfield-et, H. G. Moule-t, James Orrt, Charles Erdmant és másokat. Az

Egyesült Államokból és az Egyesült Királyságból jöttek, valamint sok felekezetből.

A fundamentalisták és a modernisták éveken át küzdöttek egymással a főbb protestáns fe-

lekezetek és szemináriumok feletti befolyásért. Végül a liberális és a neo-ortodox nézetek ke-

rültek ki győztesen. Ennek következtében sok fundamentalista elhagyta felekezetét és intéz-

ményét, hogy sajátot hozzon létre. John Gresham Machen például, egy presbiteriánus profesz-

szor, elhagyta a Princeton Teológiai Szemináriumot, és megalapította a Westminster Teológi-

ai Szemináriumot Philadelphiában. Ugyancsak közreműködött annak a közösségnek létreho-

zásában, mely Ortodox Presbiteriánus Egyház néven lett ismertté (1963). Más fundamentalis-

ta szervezetek, melyek létrejöttek: az Independent Fundamental Churches of Amerika (1930),

a General Association of Regular Baptist Churches (1932), a Bible Presbiterian Church

(1938), és a Conservative Baptist Association of America (1947).

Ezek a felekezetek kicsik maradtak. Ezek mellett számos független fundamentalista gyü-

lekezet van, köztük a független Bible egyházak, és a baptista egyházak. A fundamentalista

tanok legnagyobb védelmezői a Déli Baptista Szövetség lett, egyike azon főbb csoportoknak,

amelyek megőrizték konzervatív teológiai azonosságukat.

Az első kísérlet a fundamentalisták szövetségbe tömörítésére a World’s Christian Funda-

mentals Association volt (1919). 1941-ben Carl McIntire, egy buzgó rádió-prédikátor, meg-

szervezte a Keresztény Egyházak Amerikai Tanácsát (American Council of Christian

Churches (ACCC). 1948-ban létrejött a Keresztény Egyházak Nemzetközi Tanácsa (ICCC) a

World Council Of Churches ellensúlyozására. Napjainkban az ACCC egy másik nemzetközi

szervezetet támogat az ICCC helyett – a Bibliai Egyházak Világtanácsát (World Council of

Biblical Churches).

Az ACCC a történelmi fundamentalizmus legnagyobb tömörülése, de viszonylag kicsi.

1987-ben a tagszervezetei 1,5 millió tagot számláltak, összevetve a Krisztus Egyházainak

Nemzeti Tanácsa 40 milliós, és az evangéliumiak Nemzeti Szövetségének 5 milliós tagságá-

val.
228

1925-ben a fundamentalisták nemzeti ismertségre tettek szert az úgynevezett majomper

kapcsán. Tennessee akkoriban hozott egy törvényt, amely tiltotta az evolúció tanítását az ál-

lami iskolákban. John Scopest, egy középiskolai biológia tanárt Daytonban beperelték ennek a

törvénynek a megsértése miatt. Scopest a bíró elítélte, de a tárgyalás valódi jelentősége Ame-

rika két legnevesebb ügyvédjének a vitája volt, és az ezt követő sajtóvisszhang.

William Jennings Bryan, egy háromszoros demokrata elnökjelölt segítette az eljárást, és

ragaszkodott a teremtésről szóló bibliai feljegyzéshez. Clarence Darrow, egy neves bűnügyi

 87

védőügyvéd képviselte Scopest. Egy szokatlan húzással Darrow beleegyezett, hogy Bryant a

védelem tanújaként idézzék be a tárgyalásra és kemény támadás és gúny céltáblájává tette.

Olyan kérdéseket tett fel neki a tudomány és a bibliai magyarázatokkal kapcsolatban, melyek

szakértelmet igényeltek, és Bryant afféle ostobának állította be, a teremtés támogatóit pedig

„bigottaknak és tudatlanoknak” nevezte. A nemzeti sajtó egy torzított képet közölt Bryanról

és szimpatizánsairól, bolondoknak mutatva be őket, „parasztoknak, bunkóknak, idiótáknak,

suttyóknak” nevezve. Persze Darrowt és szimpatizánsait úgy írták le, mint művelt és felvilá-

gosult személyeket.
229

A Scopes Tárgyalás a fundamentalistákat igazságtalanul tudatlannak, ész-ellenesnek, tu-

domány-ellenesnek és oktatás-ellenesnek állította be a nemzeti közvélemény előtt. Ez a nega-

tív vélemény létezik mind a mai napig, és a média erősen elfogult ebben a tekintetben.

Sajnos túl sok fundamentalista válaszolt az ilyen típusú gúnyolódásra védekező és ellen-

séges felállással. Ennek következtében csak méginkább szították az előítéletet.

A korábban említett szervezetek mellett fundamentalista meghatározással illették az évek

során a Bob Jones Egyetemet, a Moody Bibliaintézetet, és a Dallas Teológiai Szemináriumot.

Népszerű fundamentalista evangélista volt Billy Sunday (1863-1935), egy korábbi profi base-

ball játékos és presbiteriánis lelkimunkás. Vezető fundamentalista szerzők és médiaszemélyi-

ségek közé tartoznak ma Jarry Falwell, Tim La Haye, és Hal Lindsey.

A fundamentalizmus kulcstanításai

A liberalizmussal szemben a fundamentalizmus öt fő tant hangsúlyozott ki:

1.A Biblia verbális ihletettségét és tévedhetetlenségét. Láttuk, hogy a liberalizmus valójá-

ban támadás volt a Biblia tekintélye ellen. Válaszul a fundamentalisták megerősítették a Bib-

lia isteni ihletettségét és tévedhetetlenségét. Ez a tan lett minden másnak az alapja, mivel azo-

kat egyenesen a Biblia magyarázatából vezették le.

2. A „verbális” azt jelenti, hogy szó szerint. „Verbális ihletettség” alatt a fundamentalisták

nem azt értették, hogy a Bibliát szó szerint diktálták, hanem azt, hogy a Biblia minden szavát

Isten ihlette, ezért igaz. Nem csak a Bibliában szereplő gondolatok és témák ihletettek, hanem

a szavak kiválasztása is.

A verbális inspiráció azt jelenti, hogy a Biblia tévedhetetlen (lehetetlen, hogy hibázzon

vagy tévedjen) és hibátlan. Minden szó igaz. Míg egy írástudó, fordító vagy nyomdász téved-

het egy bizonyos szöveg továbbadásánál, az eredeti iratok Isten ihletése alatt keletkeztek,

ezért tökéletesen igazak. Következésképp a fundamentalisták elvetettek mindenfajta kritikát,

amely hibát tulajdonít a Biblia eredeti szövegének.
230

 (Néhány fundamentalista, mint pl. Ja-

mes Orr, hajlott arra, hogy lehetnek benne ténybeli tévedések olyan területeken, mint pl. a

földrajz, de teológiai hibák nincsenek.)

A Biblia verbális ihletettségének legerősebb, legegyértelműbb képviselője ebben az idő-

ben Benjamin Warfield volt (1851-1921). A Princeton Egyetem Teológiai Szemináriumának

professzora volt, amely a tizenkilencedik században és a huszadik század elején a konzervatív

reform teológia bástyája volt. Ennek a korszaknak a Princeton-i teológusai, köztük Charles

Hodge, A. A. Hodge, Warfield és Machen ismeretesek voltak a Biblia tévedhetetlenségének

bemutatásáról és megvédéséről.

2. Jézus istensége és szűztől születése. Jézus nem pusztán ember, hanem valóban Isten ki-

nyilatkoztatása testben. Továbbá mint ember, szűz Mária méhében fogant meg Isten Szent

Szellemének csodája által. (Néhány fundamentalista Jézus istenségét alapvető tételnek sorolta

be, mások a szűztől születést is, mások mindkettőt. Valamennyien megerősítették mindkét ta-

nítást.)

 88

3. A helyettesítő kiengesztelés. Jézus Krisztus az emberi faj bűneiért halt meg, kifizetve

bűneink büntetését, ezért mi megmenekülhetünk általa. Tehát az üdvösség egyetlen eszköze

kegyelemből, Jézus helyettes áldozatában való hit által van.

4. Jézus fizikai feltámadása. Jézus feltámadt a sírból egy megdicsőült emberi testben és

örökké él.

5. Jézus visszatérése a földre testben. Jézus fizikailag vissza fog térni a földre, betöltve

ezzel a bibliai próféciákat. (Egyes fundamentalisták ezt az ötödik alaptanítást a bibliai csodák

történelmiségeként azonosítják, melyet valamennyi fundamentalista egyetértésben a Biblia

tévedhetetlensége következményének tekint.)

Természetesen nem csak ezt az öt tant vallják a fundamentalisták, és nem csak ezekkel

foglalkozik a The Fundamentals. De ez az öt az, amely jellemzi a mozgalmat, mint egészt.

Ezek voltak a főbb vitapontok a liberalizmussal szemben, mely mind az ötöt tagadta.

A fundamentalisták többsége ugyancsak vallja a premillennializmust, amely szerint Krisz-

tus második eljövetelére a Millennium előtt kerül sor. Krisztus vissza fog térni a földre, és

ezután megalapít egy királyságot ezer évre, mely után fog bekövetkezni az utolsó ítélet. (Lásd

Jel. 20.) Ezzel szemben több liberális felfogású teológus vagy a poszt-millennializmust vagy

az amillennalizmust képviseli. A poszt-millenializmus azt vallja, hogy az egyház fogja először

meglapítani a Milleniumot, és Krisztus egy ezer éves béke után fog visszatérni. Az

amillenializmus azt vallja, hogy nem lesz szó szerinti királyság ezer évig; a Jelenések 20 pró-

féciája egyszerűen Isten uralmára vonatkozik a szívünkben.

Ahogy az idő telt, a legtöbb fundamentalista elfogadta a diszpenzacionalizmus tanát is. Ez

a bibliamagyarázási rendszer éles megkülönböztetést tesz Izrael és az egyház között. Követ-

kezésképp Izrael népe számára be fognak teljesedni Isten ígéretei, melyeket Isten az Ószövet-

ségben tett nekik, és amelyek még nem teljesedtek be; az igéretek nem csak egyszerűen betel-

jesednek az egyházban. A diszpenzacionalizmus megkülönböztet bizonyos korokat, melyeket

diszpenzációnak nevez, melyekben Isten különböző módokon munkálkodik együtt az ember-

rel. A diszpenzacionalizmus fontos része a titok tana, a Nagy Nyomorúság előtti elragadtatás.

John Nelson Darby (1800-1882), a Plymouth-i Tetsvérek vezetője (egy szeparatista cso-

port Angliában), rendszerezte a diszpenzacionalizmust, és a legkiemelkedőbb támogatója lett.

Ő volt az első, aki világosan tanította, hogy Krisztus második eljövetele két fázisban fog tör-

ténni: (1) A Nagy Nyomorúság előtt el fog jönni a levegőben, és elragadja a szenteket. (2) A

Nagy Nyomorúság után el fog jönni a földre a szentjeivel, hogy megmentse Izraelt az

Armageddoni csata végén, és megalapítsa ezeréves királyságát.

A dispenzacionalizmust az amerikai fundamentalisták körében Cyrus I. Scofield (1843-

1921) tette népszerűvé. Ezt a tant hirdette a Scofield Hivatkozásos Bibliában, melyet 1909-

ben adott ki.

Az életmóddal kapcsolatban a korai fundamentalisták meglehetősen konzervatívak voltak.

Szigorú erkölcsöt vallottak, az öltözék szolidságát, a dohányzástól, italozástól, tánctól, sze-

rencsejátéktól való tartózkodást, ellenezték a mozit és a világi szórakozásokat. A szentség

mozgalommal ellentétben azonban többségük nem ellenezte az ékszerviselést vagy (amikor az

népszerűvé vált) a sminket.

Amikor általánossá vált a társadalomban, hogy a nők levágják a hajukat és nadrágot visel-

nek, sok fundamentalista először szembehelyezkedett ezekkel a gyakorlatokkal, de többségük

végül elfogadta azokat. Némelyikük, nevezetesen a független baptisták, azonban fenntartották

ellenzésüket. A független baptistákra kimelkedő példák John R. Rice és Jack Hyles.

Világosan látható a fundamentalisták főbb tantémái és elkülönült álláspontja az ACCC

önmagáról kiadott hivatalos jellemzésében:
231

A Hit fundamentalista tanai a következők: a Biblia ihletettsége és tévedhetetlensége;

Jézus Krisztus istenség, szűztől születése, helyettesítő véráldozata, szó szerinti feltámadá-

 89

sa és Második eljövetele „hatalommal és nagy dicsőséggel”. Mi, mint fundamentalisták

megerősítjük, hogy a Biblia tanítja a hitetlenek és a hibázó hívők megkülönböztetését…

Össze kell tartanunk, hogy leleplezhessük a liberalizmust, az Új Evangelikalizmust, a

karizmatikus mozgalmat, és azokkal való kompromisszumot az élet és a szolgálat minden

területén…

Egyetlen gyülekezet vagy egyén sem lehet része az ACCC-nek, amely bármilyen mó-

don kapcsolatban áll az Egyházak Nemzeti Tanácsával (NCC), annak liberális teológiájá-

val, ökumenikus hitehagyásával, és baloldali szociopolitikai programjával. Ugyancsak

nem lehet az ACCC tagja az, aki kapcsolatban áll az Evangelikusok Nemzeti Szövetségé-

vel (NAE), mely ismeretes a karizmatikusokkal való kiegyezéséről, összekeveredéséről és

egybeolvadásáról.

Az ACCC a következő hitvallást fogadta el:
232

Más egyenértékű bibliai igazságok mellett a következőket hisszük és fenntartjuk:

a. A Biblia átfogó (teljes) isteni ihletettségét az eredeti nyelven, következetes tévedhe-

tetlenségét, és mint Isten Igéjének legfőbb és végső tekintélyét a hit és az élet dol-

gaiban;

b. Isten hármasságát: Atya, Fiú és Szent Szellem;

c. Az Úr Jézus Krisztus lényegi, abszolút, és örökkévaló istenségét, igazi és teljes, de

bűntelen emberi voltát.

Szűz Máriától való születését;

e. Helyettes, engesztelő halálát, melyben életét adta „váltságul sokakért”;

f. Feltámadását a halálból ugyanabban a testben, amely megfeszíttetett, és ugyanennek

a Jézusnak a második eljövetelét hatalomban és nagy dicsőségben;

g. Az ember teljes romlását a bukása következtében.

h. Valljuk, hogy az üdvösség a Szellem és az Ige általi megújulás hatása, nem pedig a

cselekedeteké, hanem kegyelemből van, hit által.

j. Minden megváltott valódi egyesülését Krisztussal az Ő drága vére által;

k. Az Isten Igéjével való összhang fenntartását, az Egyház tisztaságát a tanokban és az

életben.

Fundamentalisták és pünkösdiek

Ahogy az 5. fejezetben láttuk, a korai vezetők az Isten Gyülekezeteiben olyan fundamen-

talistáknak tartják magukat, akik nyelveken szólnak. Valójában azonban a pünkösdi mozga-

lom és a fundamentalista mozgalom meglehetősen különbözik egymástól. Történelmileg az

előző 1901-ben indult, míg az utóbbi 1910-ben, két egymástól teljesen különböző csoportban.

A pünkösdiek elsősorban a szentség-mozgalom peremén alakultak meg, és létrehozták saját

szervezeteiket a XX. század első két évtizedében. A fundamentalisták elsősorban a presbiteri-

ánusok, baptisták és más nagy protestáns csoportok soraiból kerültek ki. Éveken át küzdöttek

azért, hogy irányító szerepet tölthessenek be saját felekezeteiken belül, és nem alakítottak sa-

ját szervezeteket 1930-ig.

Még fontosabb, hogy teológiai szempontból a korai fundamentalisták egyöntetűen elvetet-

ték a pünkösdi mozgalmat. Sajátságos felfogásuk volt, hogy a nyelveken szólás az ördögtől

való, vagy legjobb esetben is pszichikailag előidézett jelenség.

A The Fundamentals két szerzőjének hozzáállása jó példa erre. A. C. Dixon vitába szállt

William Durhammel a Szent Lélek keresztségről, de elvetette ezt a tant, mint kereszténység

elleni támadást. Azt állította, hogy a pünkösdi mozgalom „gonosz és hitehagyó”.
233

 90

A. Torrey 1895-ös könyvében a Szent Lélek keresztség-ben (The Baptism with the Holy

Ghost) támogatta Keswick felfogását a Szent Lélek keresztségről, mint amely felruház erővel.

Azon is elgondolkodott, hogy a nyelvek lehetnek ennek a kezdeti jele, de végül elvetette ezt a

gondolatot:
234

A Szent Lélek keresztségről szóló korai tanulmányom során megfigyeltem, hogy sok

esetben azok, akik így megkeresztelkedtek, „nyelveken szóltak”, és gyakran az a kérdés

vetődött fel bennem: ha valaki megkeresztelkedik Szent Szellemmel, nem fog-e nyelveken

szólni? De még senkit se láttam így szólni, és gyakran feltettem a kérdést, van-e ma olyan,

aki tényleg megkeresztelkedett Szent Szellemmel. Az 1. Kor. 12. fejezete világította ezt

meg a számomra, különösen, amikor Pál kérdését olvastam azokhoz, akik megkeresztel-

kedtek Szent Szellemmel: „Vagy mindnyájan szólnak-é nyelveken?”

Amikor a pünkösdi mozgalom megjelent, Torrey azonnal elvetette azt. Kijelentette: „Isten

visszavonta a nyelvek ajándékát az egyházból az egyházkorszak kezdetén, és nincs ok arra,

hogy azt állítsuk, valaha is visszaállította azt.” Azt is mondta, hogy a pünkösdi mozgalom

„határozottam nem Istentől való, és egy szodomita alapította.”
235

A fundamentalisták jellemzően azt tartották, hogy a csodák megszűntek az Újszövetség

teljességével. Warfield ezen az alapon érvelt a nyelvek ellen. Felhasználták a

diszpenzionalizmust is annak vallására, hogy Isten többé nem látható csodákon és jeleken ke-

resztül érintkezik az Ő népével.

1928-ban a A Világ Keresztény Fundamentalistáinak Szövetsége hivatalosan elvetette a

nyelveken szólást és a csodálatos gyógyulás szolgálatát. Amikor a Keresztény Egyházak

Amerikai Tanácsa megalakult 1941-ben, kifejezetten kizárta a pünkösdieket, és mindazokat,

akik közösségben álltak a pünkösdiekkel. 1980-ban Jerry Falwell arra utalt, hogy a nyelveken

szólás az előző esti túl sok pizzaevés és az ezt követő gyomorrontás eredménye.

Tehát helytelen a pünkösdieket fundamentalistáknak nevezni. Természetesen a pünkösdi-

ek történelmileg megerősítik a fundemantalizmus öt alaptételét, melyekről szóltunk – a Biblia

szó szerinti ihletettségét és tévedhetetlenségét, Jézus istenségét és szűztől születését, a helyet-

tes engesztelő áldozatot, Jézus fizikai feltámadását, és Jézus testi visszatérését a földre. Az

átfogó megközelítése a teológiának és a szellemi megtapasztalásnak azonban jelentősen kü-

lönböző, ahogy a fundamentalisták sietve rámutatnak.

Világos tehát, hogy a pünkösdiek nem fogadták el kritika nélkül a teológia fundamentalis-

ta megközelítését, egyes eseteket kivéve. Például a pünkösdi tanítók második generációja

gyakran kritika nélkül elfogadta a diszpenzacionalizmust. Bár ez a rendszer hasznos betekin-

tést nyújt, jelentős módosításra szorult ahhoz, hogy összegyeztethető legyen a pünkösdi hit-

vallással és gyakorlattal.
236

Még a gyakorló pünkösdi dispenzationalisták is gyakran keveredtek ellentmondásba a teo-

lógiai rendszerrel – például úgy beszéltek az egyházról, mint a „szellemi Izrael”-ről – vagy

kénytelenek voltak módosítani azt.
237

A pünkösdiek nem egyszerűen fundamentalisták, akik nyelveken szólnak. Tiszteletük a

Biblia ihletettsége, tévedhetetlensége, és tekintélye iránt ugyanolyan mély, akárcsak elkötele-

zettségük a fundamentális tanok iránt, melyek Jézus Krisztus kilétére és az emberi történe-

lemben betöltött szerepére vonatkoznak. Ám meglehetősen különböznek a fundamentalisták-

tól személyes megtapasztalásukat illetően Istennel, a Szent Szellem működéséről alkotott fel-

fogásukban, a szentségről alkotott felfogásukban, és az Újszövetség magyarázatában.

Bár a fundamentalisták elfogadják a csodákat a Bibliában, elutasítják azokat napjainkban.

Tagadják, hogy az egyházról való leírás az Apostolok Cselekedeteiben követendő példa lenne

ma számunkra. Azt állítják, hogy a levelekben olvasható útmutatások az isteni gyógyulással, a

szellemi ajándékokkal és a szellemi szolgálatokkal kapcsolatban számunkra már nem követ-

 91

hetők. Továbbá a diszpenziacionalizmus lecsökkenti a Hegyi beszéd etikai tanításait, úgy te-

kintve arra, mint törvényeskedő utasításokra a zsidók számára, hogy felkészítse őket földi ki-

rályságukra. Noha a fundamentalizmus létének oka a Biblia ihletettségének és tekintélyének

támogatása, valójában a Biblia nagy részét lényegtelennek tartja a mai egyház szempontjából.

Történelmileg a fundamentalisták meglehetősen konzervatív politikát folytattak, míg sok

korai pünkösdi figyelmeztetett mind a szocializmus, mind a szabadjára engedett kapitalizmus

veszélyeire. A fundamentalisták jellemzően támogatták a kormány háborús törekvéseit, míg a

pünkösdiek pacifisták voltak. A fundamentalista mozgalom főként a fehéreket vonzotta, míg a

pünkösdi mozgalom fajilag megosztott volt. Természetesen mindkét csoport mindig konzer-

vatív volt az erkölcseiben.

A fundamentalisták és az egyetlenség-hívő pünkösdiek között rendkívül nagy a különb-

ség. A fundamentalisták elvetették a szentháromság-tan bármiféle módosítását, vagy bármi-

lyen felvetését annak, hogy az üdvösség megtapasztalása több lehet, mint a hit a szóbeli meg-

vallása. Többségük a feltétel nélküli örök biztonság tanát is támogatta.

Az evangéliumi kereszténység

Az 1940-es években néhány konzervatív elégedetlen volt a „fundamentalista” jelzővel a

negatív társadalmi asszociációk miatt, és sok fundamentlista ellenséges magatartása miatt más

felekezetek iránt. Meg akarták erősíteni a fundamentalizmus és a történelmi protestantizmus

alaptanait, de pozitívabb azonosságot, kevésbé éles hangvételt, egy békésebb hozzáállást má-

sokhoz, és nagyobb elismerést a kultúra, a nevelés, az iskolázottság és a tudomány iránt. Ez a

vágy hívta életre az evangéliumi mozgalmat. Lényegében az evangéliumi keresztények a

fudamentalizmus mérsékelt örökösei.

Az evangéliumi szó a görög „evangélium” szóból származik, és történelmileg

rokonértelmű a protestantizmussal. Még ma is, az európai kontinensen és Latin Amerikában a

kifejezés általában valamennyi protestánsra utal. A XX. században társult egy meghatározott,

azonosítható megtéréssel – Jézus elfogadadásával személyes Megváltóként, vagy egy döntés-

hozatallal Krisztus mellett – mely az evangélium terjesztésére irányuló erőfeszítésekkel járt

együtt. A mi szóhasználatunkban arra a „mozgalom”-ra utal a „modern kereszténységben,

amely áthatolt felekezeti és hitvallási határokon, és hangsúlyozza a hit alaptanításainak tétele-

it, valamint az együttérző és sürgős missziós törekvéseket.”
238

A modern evangéliumi mozgalom 1942-ben vált jelentős erővé az Egyesült Államokban,

az Evangéliumiak Nemzeti Társulásával (National Association of Evengelicals, NAE) három

fő vezető, akiknek a neve fémjelzi a NAE létrejöttét, J. Elwin Wright, Harold Ocknega és Carl

F. H Henry voltak. Segédszervezete, a Nemzeti Vallási Rádiótársaság (NRB), 1944-ben ala-

kult meg.

A NAE az ACCC alternatívája volt, kevésbé szektás és szélesebb körű. Nevezetesen az

ACCC kizárt minden pünkösdit, míg szentháromság-hívő pünkösdiek tartoztak a NAE köré-

be.

1987-ben a NAE tagsága a körébe tartozó gyülekezetekben 5 millió fő volt, akiknek 60%-

a pünkösdi volt. 1999-ben a NAE 49 felekezetet tömörített magába, önálló gyülekezeteket 27

további felekezetből, több száz független egyházat, és 250 felekezetek közötti szolgálatot és

nevelési tanácsadókat. Ezek a csoportok „közvetve vagy közvetlenül” 27 millió ember felé

szolgáltak.
239

A NAE felekezetek tényleges száma kb. 6 millió volt. A gyülekezetek teljes

száma kb. 43 000 volt.
240

A NAE-hez tartozó tíz legnagyobb felekezet sorrendben az Isten Gyülekezetei

(Assemblies of God), az Isten Egyháza (Cleveland Tenessee) (Church of God), a Nazarénus

Egyház (Church of Nazarene), a Keresztény és Misszionárius Szövetség (Christian and

Missonary Alliance), az Amerikai Presbiteriánus Egyház (Presbiterian Church in America), a

 92

Négyes Evangélium Nemzetközi Egyháza (International Church of Foursquare Gospel), a

Baptista Általános Konferencia (Baptist General Conference), a Nemzetközi Pünkösdi Szent-

ség Egyház (International Pentecostal Holiness Church), a Wesleyánus Egyház (Wesleyan

Church) és a Konzervatív Kongregacionális Keresztény Egyház (Conservative

Congregational Christian Churches). Ezek közül négy csoport pünkösdi (AG, CG, ICFG,

IPHC), vannak köztük szentség-egyházak (Nazarenes, CMA, wesleyanusok), három pedig a

funamentalista-mondernista vitából származott a protestantimus fő ágában (presbiteriánusok,

baptisták és kongregacionalisták).

A Déli Baptista Szövetség (Southern Baptist Convention) nem tagja a NAE-nek, noha ez a

legnagyobb evangéliumi felekezet. (Valójában nagyobb, mint a NAE felekezetek együttvéve.)

Ugyancsak nincs fekete vagy spanyol csoport a NAE-ben. Az egyetlenség-hívő pünkösdiek ki

vannak zárva a NAE hitvallása alapján, noha egy egyetlenség-hívő szervezet – a Bible Way

Church – csatlakozhatott az NRB-hez.

Az evangéliumi mozgalom gyors növekedésnek indult a II. Világháború után, először

Amerikában, majd a világ más részein is. Az az ember, aki mindenki másnál többet tett ennek

érdekében, és akinek a neve leginkább összeforrt az „evangéliumi” kifejezéssel, Billy Graham

volt (szül.: 1918-ban), egy Déli Baptista evangélista. Graham szolgálata nemzetközi figyelmet

keltett, amikor 1949-ben Los Angelesben egy evangélizációt kezdett. Azóta számos

evangélizácó-sorozatot irányított szerte a világon, melynek nyomán több, mint két millióan

döntöttek Krisztus mellett. Az 1970-es évek elején egymillió ember látogatta a vasárnapi

evangélizációkat Szöulban, Koreában. Graham több Egyesült Államokbeli elnöknek is a ba-

rátja volt.

1956-ban Graham megalapította a Christianity Today újságot. Ma már független tőle, és

vezető evangéliumi folyóirattá vált. Graham ugyancsak közreműködött az Evangelizmus Vi-

lágkongresszusának (World Congress on Evangelism) (Berlin 1966), a Nemzetközi

Világevangélizációs Kongresszusának (International Congress on World Evangelization) (La-

usanne, 1974), és két Nemzetközi Vándor Evangélista Konferencia (1983 és 1986) összehívá-

sában.

Graham összefoglalta az új evangelikalizmust a régi fundamentalizmussal szemben. Egyi-

ke volt az első szónokoknak, akik ragaszkodtak a faji egyenjogúsághoz az evangélizációikon.

Továbbá amikor evangélizációt szervezett egy városban, a környék valamennyi felekezetének

segítségét igénybe vette, köztük a római katolikusokét is. Ennek következtében a fundamenta-

listák megalkuvónak tartották.

Ismert evangéliumi oktatási intézmények között van a Wheaton College, a Fuller

Theological Seminary, és a Gordon Conwell Theological Seminary. A pünkösdi/karizmatikus

evangéliumi intézmények közé tartozik az Evangel University (Assemblies of God), Lee Uni-

versity (Church of God), Regent University és Oral Roberts University.

Számos más evangéliumi intézmény és felekezetközi szervezet is létezik. Az egyik élen

járó evangélizációs csoport a Wycliff Bible Translators (1934).

Az evangéliumi mozgalom ismert tudósai és szerzői között találjuk F. F. Bruce-t, Carl F.

H. Henry-t, George Eldon ladd-et, Harold Lindsellt, James I. Packertt, Bernard Ramm-et és

John R. W. Stottot.

Külön osztályt képez C. S. Lewis (1898-1963). Noha nem kifejezetten evangélumi volt,

nem vallotta például a Biblia tévedhetetlenségét – ő a legszélesebb körben olvasott és kedvelt

szerző az evangéliumiak körében. Lewis, a latin és görög nyelvtudós és keresztény apologéta,

Észak-Írországban született. 1931-ben tért meg, miközben Oxfordban professzor volt, és ké-

sőbb Cambridge-ben tanított. Lewis az írásaiban jól érthetően és logikusan védte a klasszikus

keresztény álláspontot a laikus hallgatóság számára. Hétkötetes Narnia krónikái kiemelkedő

munkája a gyermekirodalomnak, amely fontos teológiai fogalmakat tartalmaz.

 93

A huszadik század második felében néhány evangéliumi egyház gyorsan növekedett, miu-

tán átszervezte szolgálatát egy időszerű, hagyományoktól eltérő formára, kifejezetten a gyüle-

kezethez nem tartozók számára. Ez a „keresőkre érzékeny” megközelítés először Bill Hybell

pásztor nevéhez és a Willow Creek Gyülekezethez fűződik, amely Chicago külvárosában mű-

ködött, ahol a heti látogatottság 14 000 főre növekedett.

Az evangéliumiak növekedését szemlélteti, hogy 1970-ben a Déli Baptista Szövetség lét-

száma meghaladta az Egyesült Metodista Egyházét, és a legnagyobb protestáns felekezetté

vált az Egyesült Államokban. Jelenleg 40 000 gyülekezete van az Egyesült Államokban, 15

millió taggal. 1976-ban egy déli baptistát – Jimmy Cartert – választották elnöknek, ő pedig

népszerűsítette az „újjászületés” fogalmát. 1992-ben és 1996-ban déli baptistákat választottak

meg elnöknek és alelnöknek – Bill Clintont és Al Gore-t – noha politikai, szociális és erkölcsi

felfogásuk sokkal liberálisabb volt, mint a déli baptisták többségének.

Ugyancsak sok evangéliumi van a főbb felekezetekben, különösen az Egyesült Államok

déli részén. Továbbá a harmadik világ országaiban a protestánsok konzervetívabbak, mint

nyugaton.

Az evangelikalizmus kulcstanításai

Az evangéliumi keresztények megerősítik a történelmi protestantizmus alapteológiáját. A

liberalizmussal szemben ugyanazokat a tanokat vallják, mint a fundamentalisták, habár általá-

ban mérsékeltebben fejezik ki. A fundamentalisták például hivatalosan azt állítják, hogy a

Biblia „tévedhetetlen”, míg az evangéliumiak jellemzően azt vallják, hogy „csalhatatlan”. A

szótári jelentése lényegében mindkét szónak ugyanaz, és az evangéliumiak többsége ugyan-

csak megerősíti, hogy a Biblia „tévedhetetlen”. A „csalhatatlan” kifejezés azonban egy kicsit

kevésbé abszolút. Teret engedett annak a nézetnek néhány evangéliumi keresztény számára,

hogy a Bibliában lehetnek kisebb történelmi, földrajzi hibák, miközben teljesen megbízható és

mérvadó a tan és a keresztény életvitel témájában.

Az evangéliumiak ugyanakkor sokkal nyitottabbak a Szent Szellem csodálatos munkájára,

míg a fundamentalisták nem. Az evangéliumi keresztények között, akik nem részei a pünkös-

di/karizmatikus mozgalomnak, sokan szintén elismerik, hogy a csodák, köztük a nyelveken

szólás és a csodálatos gyógyulás ma is jelen vannak, még ha nem is tekintik azokat normák-

nak, vagy mintáknak.

A Déli Baptisták és a Szentség csoportok (mint pl. a nazarénusok és a wesleyánusok) túl-

nyomó többségben még mindig szembehelyezkednek a nyelveken szólással. Következésképp

a karizmatikus mozgalom a köreikben még mindig kevésbé elterjedt, mint a főbb felekezetek-

ben. Ironikus módon a szentháromság-hívő pünkösdiek közelebb állnak olyan csoportokhoz,

melyek helytelenítették a nyelveken szólást, de szembe állt teológiailag más csoportokkal,

melyek nyitottak a nyelveken szólásra.

A NAE hitvallás a következő:
241

1. Hisszük, hogy a Biblia ihletett, az egyetlen tévedhetetlen Igéje Istennek.

2. Hisszük, hogy egy Isten van, örökké létező három személyben: Atya, Fiú és Szent

Szellem.

3. Hiszünk a mi Urunk Jézus Krisztus istenségében, szűztől születésében, bűntelen életé-

ben, csodáiban, helyettes és engesztelő halálában az Ő kiontott vére által, testben való

feltámadásában, mennybemenetelében az Atya jobbjára, és személyes visszatérésére

hatalommal és dicsőséggel.

4. Hiszünk az elveszett és bűnös emberek üdvösségében, és hogy a megújulás a Szent

Szellem által abszolút lényeges.

 94

5. Hiszünk a Szent Szellem jelenlegi szolgálatában, aki a keresztényekben lakozik, és

képessé teszi őket istenfélő életre.

6. Hiszünk mind a megváltottak, mind az elveszettek feltámadásában; azok, akik meg-

menekültek, az életnek feltámadására, akik elvesznek, a kárhozat feltámadására tá-

madnak fel.

7. Hiszünk a hívők szellemi egységében az Úr Jézus Krisztusban.

Érdekes, hogy a hitvallás nem kifejezetten erősíti meg a hit általi kegyelmet. Nem hív fel

határozottan evangélizációra sem. A szerzők nyilvánvalóan elősorban arra törekedtek, hogy

egy konzervatív tant fektessenek le a liberalizmussal szemben.

Míg az evangéliumiak bevallottan szentháromság-hívők, addig számos tudós, akiket az

evangéliumiak tekintélynek tartanak, olyan magyarázatokat adnak a szentháromságra, ame-

lyek rendkívül hasonlítanak az egyetlenség-nézetre. Frank Stagg, egy kiemelkedő déli baptista

szemináriumi professzor lényegében ugyanazt a nézetet vallotta Istenről, amit az egyetlenség-

hívő pünkösdiek.
242

 A neves krisztológia tudósok, Oscar Cullmann és James D. G. Dunn

ugyanúgy írták le a megtestesülést, mint az egyetlenség-hívő teológusok, amikor megkülön-

böztették hitvallásukat a hagyományos szentháromság-hittől.
243

 Gyakran úgy tűnik, csak cse-

kély a különbség az egyetlenség-hittől, amikor a baptista lelkimunkások prédikálnak, taníta-

nak és imádoznak, dicsőítést vezetnek, vagy az Istenségről szóló tant magyarázzák gyakorlati

fogalmakkal, mint amikor korábbi Déli Baptista elnök, W. A. Criswell kijelentette, hogy az

egyetlen Isten, akit látni fogunk a mennyben, Jézus.
244

Alávetettség üdvössége

Az evangéliumiak között vita alakult ki a hit és megtérés jelentése körül. Az egyik oldal

azt állítja, hogy a valódi megtérés többet foglal magába, mint a hit szóbeli megvallását; ma-

gába foglalja a bűnvallást, az Istentől való megszomorodást a bűn felett, és a döntést a bűn

elhagyására. A megtérőnek el kell fogadnia Kriszust egyaránt Megváltóként és Úrként, annak

érdekében, hogy igazán megtérjen. Ennek a nézetnek a támogatói A. W. Tozer, John Stott, és

John McArthur. A Christianity Today a következőképpen írta le MacArthur nézetét:
245

MacArthur azzal érvelt, hogy a legtöbb kortárs üdvösségről szóló evangéliumi tanítás

bővelkedik az „olcsó evangéliumban”, amely pusztán elméletben hagyja jóvá Krisztus

megváltó munkáját, miközben nem hívja fel a keresztényeket igazi megtérésre, és egy en-

gedelmes, jó cselekedetekkel teli életre… MacArthur fenntartja, hogy az üdvösség megta-

pasztalásának csak egyetlen helyes bibliai mintája van, a tan, amelyet hagyományosan az

„alávetettség üdvösségének” neveznek. Ez lényegében azt vallja, hogy a megváltott sze-

mélynek „bíznia kell Jézus Krisztusban, mint élete Urában, és alá kell vetnie magát az Ő

szuverén tekintélyének.”

Az „olcsó evangélium” egy gyakorló hívő közösséget eredményezett, és azok népsze-

rűsítik, akiket olyan rendszer ragadott meg, amely sekélyes és elméleti hitre buzdított…

(Sokan) őszintén hiszik, hogy meg vannak váltva, de teljességgel hiányzik az életükből

minden gyümölcs, amely ezt igazolja… (és az ítéletkor) döbbenten jönnek rá, hogy ők

nem részesei a mennyek országának.

Ezzel a nézettel szemben sok evangéliumi azzal érvel, hogy az üdvösség egyetlen köve-

telménye egyszerűen a döntés Krisztus, mint Megváltó elfogadása mellett, akkor is, ha az

egyénnek nem áll szándékában Őt szolgálni. Elfogadhatja valaki Krisztust urának úgy is,

hogy engedelmeskedik az Igéjének, de ez a hozzáállás nem szükségszerű része a megmentő

 95

hitnek. A megtérés vagy rokonértelmű a hit megvallásával, vagy másra nincs szükség. Ennek

a nézetnek a védelmezői Charles Ryrie és Zane Hodges.

Erre a felfogásra a megtérés diszpenzionalista nézete van hatással. Egyesek úgy érvelnek,

hogy a törvény alatt (és Keresztelő János szolgálata idején is) a megtérés a bűn elhagyását kö-

vetelte meg, de a kegyelem alatt a megtérés már nem foglalja magában ezt a „cselekedetek”

követelményét.

Charles Ryrie, aki korábban a Dallasi Teológiai Szeminárium professzora volt, így ma-

gyarázta ezt:
246

Feltétele-e a megtérés annak, hogy örök életet nyerjünk? Igen, az… a gondolkodás-

mód megváltoztatása Jézus Krisztusról. Nem, ha a bűn feletti bánatot jelenti, vagy akár a

bűntől való elfordulást, mert ezek a dologok nem mentenek meg…

A megtérés előkészítheti a hit útját, de a hit az, ami megment, és nem a megtérés (ha-

csak a megtérést nem a hit szinonimájaként értelmezzük, vagy valaki gondolkodásmódjá-

nak megváltozását Krisztusról)… (Az ember akkor üdvözül, ha elfogadja Jézust Megvál-

tójának), a kezdeti ellenkezés ellenére, amikor Krisztushoz jön, és folytatja az engedetlen

életet, noha keresztény életet él.

Zane Hodges, a Dallasi Teológiai Szeminárium professzora hasonlóan írt:
247

A hit önmagában (nem pedig a megtérés és a hit) kizárólagos feltétele a megigazulás-

nak és az örök életnek… Ez egy rendkívül komoly téma, amikor a hit és a megtérés közöt-

ti bibliai megkülönböztetés csődöt mond, és így a megtérés válik az örök élet feltételévé.

A dolgok ilyen érzékelése szerint az Újszövetség hitről szóló tana radikálisan átíródik, és

túszul esik a megtérés követelményének…. Bár az igazi megtérés követheti az üdvössé-

get… Nem szükséges hozzá. Nincs olyan, hogy hiszünk a megmentő üzenetnek, de ugya-

nakkor nem nyerünk örök életet.

Ezt a tant Jézus kijelentéséből vezetik le, aki azt mondta a Luk. 13,3-ban: „Ha meg nem

tértek, mindnyájan, hasonlóképen elvesztek.” (Lásd még Ap.Csel. 2,38.; 3,17.; 11,18.; 17,30.;

26,20.). Ismét látjuk az ellentétet a fundamentalizmus és a pünkösdizmus öröksége között, kü-

lönösen, ami az egyetlenség-hívő pünkösdieket illeti. Az előbbiek közül sokan leszűkítették a

megtartó hitet elméleti elfogadásra, kizárva az engedelmesség aktív válaszát az evangéliumra.

Lecsökkentették a szükségességét a valódi megtérésnek, a vízkeresztségnek a bűnök bocsána-

tára, és a Szent Szellemben való keresztség (bemerítés) tényleges megtapasztalását. Az egyet-

lenség-hívő pünkösdiek természetesen hangsúlyozzák mindhármat, mint a megtartó hit és a

teljes üdvösség részeit.

Az evangéliumiak ma

1920-ig úgy tűnt, hogy a liberalizmus győzedelmeskedik a protestantizmuson belül, és a

fundamentalisták küzdenek a fennmaradásért. A huszadik század második felében azonban az

evangéliumiak – a fundamentalisták mérsékelt örökösei – figyelemre méltó fellendülést mu-

tattak. Jelentősen növekedtek, míg a protestantizmus főbb áramlatához tartozó felekezetek

hanyatlottak. Megalapították saját bibliaiskoláikat, egyetemeiket, szemináriumaikat, kiadóikat

és más egyházak közötti szervezeteiket. Bibliatudósokat és teológusokat neveltek ki, akik el-

sőrendű munkákat adtak ki a hit védelmében. Röviden, az evangéliumi mozgalom újjáélesz-

tette a konzervatív protestantizmust, jelentősen növekedett, és most mindennel rendelkezik,

ami ahhoz szükséges, hogy a fennmaradását biztosítsa.

 96

A liberális irányzat azonban fejlődött az evangéliumi kereszténységen belül. Például né-

hány evangéliumi azt tanítja, hogy Isten végül mindenkit üdvözít, vagy legalábbis sok olyan

embert is, akik sosem vallották Krisztust, de őszinte hitük volt saját hagyományos vallásuk-

ban. Más evangéliumi tudósok megkérdőjelezték a Biblia tévedhetetlenségét, és a bibliakriti-

ka eszközeit használták olyan módon, amely összegyeztethetetlen az ihletettség nézetével.

Megint mások támogatták a homoszexuális viselkedés elfogadását. Ez az irány hatással volt a

pünkösdi tudósokra és intézményekre is, melyeket az evangélikalizmushoz soroltak.

Számos evangéliumi vezető aggódik a világi társadalmi szokásokhoz való zavaró alkal-

mazkodás miatt. 1988-ban például a Josh McDowell Ministry megbízta a Barna Research

Groupot, hogy késztísen egy felmérést azon fiatalok szexuális aktivitásáról, akik rendszeresen

látogatják a gyülekezetet. A felmérés 1500 fiatalt vett alapul 12 és 18 év között, nyolc evangé-

liumi felekezetben, köztük a szentháromság-hívő pünkösdi felekezetekben is. Íme néhány

eredmény:
248

 A gyülekezetbe járó fiatalok 65 % -ának volt valamilyen szexuális kapcsolata 18

éves kora előtt

 43 %-uknak volt szexuális kapcsolata 18 éves kora előtt.

 20 %-uknak volt valamilyen szexuális tapasztalata 13 éves kora előtt.

 57%-uk állította, hogy szexuális ismereteiknek legalább egy részét filmekből sze-

rezték.

Ezek az adatok kb. 10-15 %-kal maradnak el a világi fiatalok között végzett felmérés

eredményei mögött. Ennek ellenére még mindig zavarba ejtően magas. A filmek hatása erő-

teljes, mióta az evangéliumiak nem ellenzik a moziba járást.

1989-ben a Keresztény Tévétársaság megbízta a Gallup közvélemlnykutatót, hogy mérje

fel a főiskolai hallgatókat. A felmérés 100 amerikai főiskolát érintett, és a részt vevők közel

99 %-a még nem volt házas. Íme az eredmény (a Christianity Today alapján, 1989 júl. 14.-i

szám):

 Százalék………………………… Összes……Evangéliumiak

 Azt vallja, hogy a házasság előtti szex helytelen 24% 52%

 Rendszeres vagy alkami szexuális kapcsolata van 50% 28%

 Több mint egy szexpartenere volt 50% 30%

 Azt vallja, hogy az abortusz helytelen 37% 71%

 Nők, akik átestek magzatelhajtáson 9% 4%

 Férfiak, akiknek partnere magzatelhajtáson esett át 15% 6%

A negatív eredmény az evangéliumiak esetében ismét jelentősen alacsonyabb adatot mutat

a társadalom egészéhez képest, de abszolút értelemben még mindig nagyon magas. Világos,

hogy a világi társadalom jelentős befolyást gyakorol az evangéliumi fiatalokra.

1990-ben a Barna Research Group készített egy felmérést az Egyesült Államok általános

népessége körében, hogy kimutassa, hány ember tekinti magát „újjászületett”-nek (az

evangélikalizmus egyszerű jelzője), és hánynak van evangéliumi felfogása az üdvösségről.

Íme az eredmény:
249

 Az amerikai felnőttek 34 %-a tekinti magát újjászületettnek.

 97

 A válaszadók 62 %-a nyilatkozott úgy, hogy személyesen elkötelezte magát Jézus

Krisztus mellett, de ezeknek kb. a fele azt állítja, hogy a mennyet jó cselekedetek

által lehet elérni, vagy azt, hogy mindenki a mennybe jut.

 A gyülekezet látogatók 48 %-a újjászületettnek tekintette magát.

 Azoknak, akik vezető tisztségeket töltenek be a gyülekezetekbe, 58 %-a tekinti

magát újjászületettnek.

 Azoknak, akik vezető tisztségeket töltenek be a gyülekezetekben, 15%-a állítja,

hogy sosem kötelezte el magát személyesen Jézus mellett.

Evangéliumiak és egyetlenség-hívő pünkösdiek

A szentháromság-hívő pünkösdiek evangéliuminak tekintik magukat, noha a pünkösdiz-

mus elsősorban a szentség-mozgalomból vált ki, míg az evangéliumi mozgalom a fundamen-

talizmus fejleménye volt, mely elvetette a pünkösdi mozgalmat. Ahogy az 5. fejezetben tár-

gyaltuk, ez az önazonosság jelentős hatással bírt a pünkösdiek megváltozására. Légyen jobb

vagy rosszabb, úgy tűnik, hogy a szentháromság-hívő pünkösdiek „evangelikalizálása” folyta-

tódik.

És mi van az egyetlenség-hívő pünkösdiekkel? Ők evangéliumiak? Ha megvizsgáljuk azt

a megkülönböztetett tanítást, melyet az evangéliumiak hirdetnek a római katolicizmussal és a

protestáns liberalizmussal szemben, az egyetlenség-hívő pünkösdiek valóban evangéliumi ke-

resztényeknek tűnnek. Néhány evangéliumi szektaellenes szervezet azonban azt állította, hogy

nem evangéliumiak az istenségről szóló megkülönböztetett tanításuk miatt, ezért szektáknak

bélyegezték őket. Irónikus módon ezzel a nyilatkozattal a szektaellenesek a „történelmi orto-

doxiára” hivatoztak és a hitvallásokra, melyek sokkal inkább katolikusnak hangzottak, mint

protestánsnak. J. L. Hall, a UPCI vezetésének szerkesztője megvizsgálta a kritériumaikat a

Biblia fényében, és rámutatott, hogy ezen az alapon az egyetlenség-hívő pünkösdiek sokkal

inkább valódi evangéliumiak, mint az evangéliumiak fő áramlata.
250

Az egyetlenség-hívő pünkösdieknek el kellett utasítaniuk azok törekvéseit, akik szektának

nevezték őket. (Lásd a C és D függeléket). Először is, ez egy előítéletes jelző, amelynek az a

célja, hogy meghiúsítsa a Biblia őszinte tanulmányozását. Másodszor, mint ahogy az

Evangelical Dictionary of Theology megjegyzi, ez a szekularisták kezére játszik, akik meg

akarják nyírbálni a vallászabadságot mindenki számára.
251

Ugyanakkor az egyetlenség-hívő pünkösdieknek tudatában kell lenniük egyedi teológiai

azonosságuknak. El kell utasítaniuk az „evangelikalizációt”, de meg kell erősíteniük, hogy a

Biblia fényében valójában ők a leginkább evangéliumi hívők a szó legigazabb értelmében.

Mottójaként a UPCI azt hirdeti, hogy hisznek „az egész evangélium az egész világra” történő

hirdetésében.

 98

8. A római katolicizmus és a keleti ortodoxia

A katolikus egyház a Trenti Zsinat (1545-63) által kihirdetett alap nézeteket vallva lépett

be a huszadik századba. A XIX. században liberális felfogással nézett szembe, és erősen elle-

nállt. 1864-ben IX. Pius pápa kiadta a Syllabus Errorum-ot. Ebben megvédte a hagyományt;

elvetette a „modern liberalizmust” (racionalizmust és a Biblia történelmi kritikáját); és elle-

nezte az állam és az egyház különválását, más vallások szaabdságát, és az állami iskolai neve-

lést.

A XIX. század ugyancsak tanúja volt két fontos tan kihirdetésének: Mária szeplőtelen fo-

gantatásának, melyet IX. Pius pápa tett közzé 1854-ben, és a pápa tévedhetetlenségének, me-

lyet az Első Vatikáni Zsinat hirdetett ki 1870-ben.

A pápa hatalmának megszilárdítása és a liberális teológia pápai elvetése ellenére, a racio-

nalizmus és a liberalizmus hatást kezdett gyakorolni a Római Katolikus Egyházra. Ahogy a

protestantizmus esetében a huszadik század elején, a katolikus tudósok körében is általános

lett a modern kritikai módszerek használata a Biblia tanulmányozásában. Az ő újabb biblia-

magyarázatuk azonban nem annyira volt romboló, mint a protestánsoké, mert a katolikusok

megerősítették az egyházi hagyományt és a Szent Szellem folyamatos munkáját, hogy az egy-

házat új tanbeli megértésekre vezesse. Tehát még ha azt látjuk is, hogy a Biblia nem támogat

bizonyos tanokat, fenn tudták azokat tartani a Biblián kívüli hagyományok és folyamatos ki-

nyilatkoztatások által.

Például sok katolikus teológus elismerte, hogy a Biblia nem kifejezetten tanítja a Szenthá-

romságot. Ennek ellenére fenntartották, hogy a Szent Szellem folyamatosan kijelentette azt a

századok során az egyházatyák, a zsinatok és a hitvallások által. Némelyek arra buzdították a

protestánsokat, hogy fogadjanak el más tanokat, melyek a századok során alakultak ki, mint

pl. Mária-tiszteletet, azon az alapon, amelyen elfogadják a szentháromságot.

Mária-tan

A legutóbb kifejlődött hivatalos római katolikus tan 1950-ben került nyilvánosságra, ami-

kor XII. Pius pápa kihirdette Mária testben történt mennybemenetelét. Azt tanította, hogy Má-

ria az élete végén felvitetett a mennybe, a teste és a lelke is. Bár sok katolikus régóta vallotta

ezt a tant, nem vált hivatalos egyházi tanítássá 1950-ig. Ennek kihirdetése az egyetlen alka-

lom, amikor a pápa hivatalosan a pápai tévedhetetlenség tanára hivatkozott, mióta 1870-ben

azt meghatározták.

A pápa nem pontosította, meghalt-e ténylegesen Mária, mielőtt felvitetett a mennybe, de a

legtöbb katolikus teológus azt vallotta, hogy meghalt. Van egy római katolikus templom Jeru-

zsálemben, amely megünnepli azt a helyet, ahová feltehetően eltemették.

XII. Pius pápa hivatalosan nyilatkozatában, a Munifidentissius Deus-ben kijelenti:
252

Isten felséges anyja… végül elnyerte, mint kiváltságainak legfőbb koronáját, hogy

megőriztessen a sír romlásától mentesnek, és ahogyan Fia ő előtte, legyőzze a halált, felvi-

tessen testben és lélekben a menny égi dicsőségébe, és ott Királynőként uralkodjon Fiá-

nak, a halhatatlan királynak jobbján.

Ez a tan a végső azon lépések sorozatában, amelyek csaknem egy istennő helyzetébe eme-

lik Máriát. A középkortól kezdve a katolikusok gyakran nevezték Máriát a Menny Királynő-

jének, és Közbenjárónak. 1981-ben XIII. Leó pápa kijelentette, hogy „semmiben sem része-

sülhetünk, csakis kizárólag Márián keresztül, amint Isten Maga akarja. Ezért, mint ahogy sen-

 99

ki sem mehet az Atyához, hanem csak a Fiún keresztül, úgy senki sem mehet a Fiúhoz, csak

Márián keresztül.”
253

A második Vatikáni zsinat (1962-65) ellenállt azoknak a törekvéseknek, melyek tovább

meghatározzák és felmagasztalják Mária pozícióját, de ahogy a század vége közeledett, egy

mozgalom jelent meg, amely még egy lépést tett Mária dicsőítésében. 1997-re átnyújtottak

egy petíciót a pápának 157 nemzetből, minden lakott kontinensről, több mint 4 millió aláírás-

sal. Ebben arra kérték a pápát, hogy élve a pápai tévedhetetlenséggel, hirdessen ki egy új hi-

vatalos tant, mely szerint Mária „Társ-Megváltó, Minden Kegyelem és Közvetítője és Isten

Népének Szószólója.” A támogatók között volt a kalkuttai Teréz anya (egy albán apáca, aki

indiai humanitárius munkájáról volt ismert világszerte), 500 püspök, és 42 bíboros. A bíboro-

sok között volt a New Yorki John O’Connor, a lengyel Joseph Glemp, és hatan magából a Va-

tikánból. Ez a tan azt jelentené, hogy „Mária részt vesz a megváltásban a fia által, hogy min-

den kegyelem, mely Jézus Krisztus szenvedése és halála által árad ki, csak Mária közbenjárá-

sán keresztül érhető el, és hogy minden imádság és kérelem a földön élő hűségesektől hason-

lóképpen Márián keresztül halad át, aki Jézus figyelmébe ajánlja azokat.”
254

A támogatók azt remélték, hogy II. János Pál szimpatizál velük, mert elfogadta a „Totus

tuus” („Minden a Tiéd”) Máriára vonatkozó pápai mottót. Sok katolikus teológus azonban el-

lenezte a javasolt tant, a protestánsok pedig kifejezetten tiltakoztak. Mindazonáltal ez a vita

felfedte azt a rajongást, amelyet sok katolikus érez Mária iránt.

Sokan állítják, hogy megjelent nekik Mária, és ezeknek az állítólagos látogatásoknak a

színhelyén kegyhelyeket alakítottak ki, ahol zarándokok tömege jelent meg. Legnevezetesebb

jelenések: Lourdes, Franciaország, (1958); Fatima, Portugália (1917); és Medjugorje,

Boszina-Hercegovina (1981, jelen ideig). Tíz-húszmillió zarándok látogatott el Medjugorje-

be.

II. Vatikáni Zsinat

A római katolicizmus legfontosabb fejleménye a huszadik században a Második Vatikáni

Zsinat, melyre 1962 és 1965 között került sor. XXIII. János pápa hívta össze, és VI. Pál zárta

be. Ez a zsinat hozta a legjelentősebb változásokat a Trenti Zsinat óta. Új hangvételt adott az

egyháznak.

Öt főbb jellemzőt azonosíthatunk a zsinat munkájáról:

1. Pásztori párbeszéd dogmatikus helyett. A zsinat megerősítette a hagyományos katolikus

teológiát. A Trenti Zsinattal ellentétben a dogmatikus hangvétel azonban árnyaltabb megköze-

lítést biztosított, a modern szükségleteknek és érdekeknek megfelelően.

2. Megegyezést kereső hozzáállás konfrontálódó helyett. Habár Trent kiátkozást hirdetett a

protestáns kulcsálláspontokra, a II. Vatikáni Zsinat békülékeny hangnemet fogadott el a keleti

ortodoxokkal és a protestánsokkal szemben, úgy említve őket, mint „elkülönült testvéreket”.

Elismerte Isten munkáját közöttük, és felajánlotta egy békés egyesülés reményét:
255

Az egyház elismeri, hogy sok tekintetben kapcsolódik olyanokhoz, akik megkeresztel-

kedtek ugyan, kereszténynek nevezték magukat, noha nem gyakorolták a hitüket egészé-

ben, sem nem őrizték meg a közösség egységét Péter utódaival… Megszenteltettek a ke-

resztség által, melyben egyesültek Krisztussal… Hasonlóképpen mondhatjuk, hogy bizo-

nyos módokon csatlakoztak hozzánk a Szent Szellemben, akiknek Ő szintén ajándékait és

kegyelmét adja, ami által Ő működik közöttük megszentelő hatalmával… Krisztus vala-

mennyi tanítványában a Szellem felébreszti a vágyat a békés egységre, Krisztus által

meghatározott módon, mint egy nyáj egy pásztor vezetése alatt, és sürgeti őket ennek

igyekezetére. Az anyaszentegyház sosem szűnt meg imádkozni, reménykedni és munkál-

kodni, hogy ez létrejöjjön.

 100

Korábban a katolikusok bűnnek tartották, ha egy katolikus ellátogatott egy protestáns

templomba, most azonban párbeszédet, sőt közösséget ajánlanak fel. Továbbá azt mondják,

hogy a más vallású emberek ugyancsak üdvözülhetnek, külön említve a zsidókat, muszlimo-

kat és másokat:
256

Bárki… tudván, hogy a Katolikus Egyházat Krisztus tette elengedhetetlenné, aki el-

utasítja, hogy csatlakozzon hozzá, vagy hogy benne maradjon, nem üdvözülhet.

Azok is üdvösségre juthatnak, akik saját hibájukon kívül nem ismerik Krisztus evan-

géliumát vagy az egyházát, de őszintén keresik Istent és kegyelem által arra törekszenek,

hogy az Ő akaratát cselekedjék, amennyire az ismert a számukra a lelkiismeretük által.

Sem az isteni előrelátás nem tagadja meg a segítséget az üdvösségre jutáshoz azok számá-

ra, akik, saját hibájukon kívül, nem jutottak még el Isten világos ismeretére és az Ő ke-

gyelméből helyes életre törekszenek.

3. A püspökök szerepének kiemelése. Mióta az I. Vatikáni Zsinat kihirdette a pápai téved-

hetetlenséget 1870-ben, a pápa gyakorlatilag a tanítások egyetlen forrásává vált, de korlátozott

mértékig a II. Vatikáni Zsinat megújította a püspökök befolyását. A pápa megmaradt megkér-

dőjelezhetetlen vezetőnek, de a pápával egyetértésben a zsinat fontos döntéseket hozott az

egyház jövője szempontjából.

4. Új hangsúly a Biblián. A II. Vatikáni Zsinat továbbra is fenntartotta, hogy a Biblia és az

egyházi hagyomány azonos tekintéllyel bírnak, és hogy az egyházi hierarchia a Biblia egyet-

len helyes magyarázója. Tehát kihirdette:
257

Világos tehát, hogy a szent hagyomány, a Szent Biblia és az egyházi tanítás tekintélye

Isten legbölcsebb tervével összhangban, olyannyira összekapcsolódik, hogy egyik sem lé-

tezhet a másik nélkül, hogy együtt és önmagában mindegyik az egyetlen Szent Szellem

működése alatt hatékonyan hozzájárulnak a lelkek üdvösségéhez.

Mindazonáltal a zsinat elhatározta, hogy még több bibliaolvasást és bibliai idézetet foglal

bele a liturgiába, az emberek nyelvén megfogalmazva. Ez arra is buzdítja a laikusokat, hogy

olvassák és tanulmányozzák a Bibliát.

Ez a hozzáállás élesen ellentétes a hagyományos római katolikus felfogással. A korábbi

felfogás szerint a laikusok nem képesek helyesen értelmezni a Bibliát; zavaró, sőt veszélyes

lehet a számukra. Tehát hagyniuk kellett a Biblia tanulmányozását a papokra és a teológusok-

ra. Az egyház hitelt érdemlően magyarázza nekik a Bibliát, és elmondja nekik, mit kell tudni-

uk. Valójában 1229-ben a laikusok számára megtiltották a Biblia olvasását.

5. A liturgia modernizációja és reformja, és a kánon törvény. A II. Vatikáni Zsinat sok

gyakorlatot megváltoztatott, amelyek négyszáz éven át mintául szolgáltak. Az elsődleges cél a

pásztorolás volt, hogy még inkább megfeleljenek a modern ember igényeinek, és hatékonyab-

ban be tudják tölteni a szükségleteket. A zsinat például elhatározta, hogy a papoknak a nép

nyelvén kell a misét celebrálniuk – az emberek általános használt nyelvén – a latin helyett.

Így az emberek most már megértették, mit mondanak a templomban, és hasznukra lehetett a

bibliai felolvasás a liturgiában.

Egy másik változás volt, hogy lehetett pénteken húst enni. Régi hagyomány volt, hogy a

katolikusok tartózkodtak a húsevéstől péntekenként, Krisztus megfeszítésének napjára emlé-

kezve. Ehettek halat, mivel az apostolok többsége halász volt. Még az amerikai állami isko-

lákban is halat adtak a gyerekeknek péntekenként, alkalmazkodva a katolikus tanulókhoz.

A szentek sorát és az egyházi kalendáriumot felülvizsgálták, és csökkentették a szentek

számát, melyeket tiszteltek. Azokat, akik mítikus alaknak tűntek – akiknek történelmi létezé-

 101

sére nem álltak rendelkezésre bizonyítékok – eltávolították a listáról. Például Szent Kriszto-

fert, az utazók patrónusát törölték.

Összefoglalásul a II. Vatikáni Zsinat nem hozott nagy tanbeli változásokat, de sok ha-

gyományt megváltoztatott, és megnyitotta az ajtót a további viták előtt. Az emberek gondol-

kodni kezdtek más lehetséges változtatásokon. Ha az egyház hirtelen módosíthat vagy felbo-

ríthat többszáz éves hagyományokat, akkor több változtatás is lehetséges. Például a papi nőt-

lenség a korai középkorban lett hivatalos szabállyá. Elvileg tehát megváltoztatható. A II. Va-

tikáni Zsinat előtt ilyen változtatás elképzelhetetlen volt, de a zsinat után sokan úgy vélték,

hogy lehetséges.

A II. Vatikáni Zsinat megrázta néhány tradicionalista hitét. Sok odaszánt embernek nehé-

zséget okozott a változásokhoz való alkalmazkodás. Azok, akik tartózkodtak a pénteki hús-

evéstől, most megtudták, hogy ez többé nem bűn. Azok, akik éveken át imádkoztak Szent

Krisztoferhez, akiket ő utána neveztek el (hagyományosan egy katolikus a keresztnevét vagy

középső nevét egy szentről kapta), és akik Szent Krisztofer medált vagy szobrot tartottak, így

biztosítva a szent védelmét, most megtudták, hogy Szent Krisztofer többé nem szent. Egyesek

kiábrándultak és cinikusak lettek.

Néhány katolikus ragaszkodott a misén a régi latin nyelvhez a Trenti Zsinat döntése alap-

ján. Ezt tridenti misének nevezték. Egyes püspökök még szakítottak is az egyházzal annak

érdekében, hogy fenntarthassák konzervatívabb nézeteiket és gyakorlataikat.

Katolikus Teológusok

A század talán legbefolyásosabb katolikus teológusa Karl Rahner volt (szül.: 1904), egy

német jezsuita. Védte az ortodox katolikus dogmákat, mint a szentháromságot és a pápai té-

vedhetetlenséget, de így tett a II. Vatikáni Zsinat szellemében is. Valójában ő volt az egyik

vezető gondolkodó, aki a zsinat mögött állt.

Rahner egyik legismertebb felfogása az „anoním keresztény” volt – olyan személy, aki

üdvözülhet határozott vallási elkötelezettség nélkül. Rahner azt tanította, hogy Isten kegyelme

üdvösséget hozhat a nem keresztény vallásúaknak is, és üdvözülhet valaki azáltal, hogy ezt a

kegyelmet munkálkodni engedi magában, még ha nem érti, hogy mi az. Rahner odáig ment,

hogy azt mondta: „még egy ateista…sincs kizárva az üdvösségből, ha nem cselekszik saját

erkölcsi meggyőződésével szemben.”
258

Pierre Teilhard de Chardin (1881-1955), egy másik jezsuita egy francia paleontológus

volt. Kidolgozott egy misztikus teológiát, aminek segítségével megkísérelte integrálni a ke-

resztény gondolkodást az evolúcióval. Úgy írta le a teremtést, mint az evolúció folyamatát, és

a bűnt, mint tökéletlenséget, amely az evolúció során keletkezett. Kihangsúlyozta a hitet a

„kozmikus kereszténységben”, és úgy beszélt Krisztus misztikus testéről, mint amely az em-

beri evolúció összefüggésében fejlődött ki, és ezt a folyamatot a megváltás valódi jelentésével

azonosította. Hitt abban, hogy az emberi a tökéletesség „omega-pont”-ja felé fejlődik, az egy-

ségesítés felé a szeretet parancsa alatt, és azonosította ezt a befejezést Jézus Krisztussal.

Hans Küng (született 1928) egy svájci professzor Tübingenben. Az ő tanbeli tételében

elemezte Karl Barth hit általi megigazulás tanát, és arra jutott, hogy az összhangban van a

Trenti Zsinattal. Továbbá kijelentette: „Napjainkban létezik egy fundamentális megegyezés a

katolikus és a protestáns teológia között – az a pont, ahonnan a reformáció teológiája elin-

dult.”
259

A legtöbb katolikus teológus elfogadja a következtetését, és többé nem tekinti a pro-

testáns, kizárólag hit általi megigazulás tanát eretnekségnek.

1970-ben Küng megtámadta a pápai tévedhetetlenség dogmáját. Helyette az egyház „csal-

hatatlanságának” a tanát hirdette. Ez azt jelentette, hogy Isten megtartja az egyházat az iga-

zságban, megóvja az evangéliumot az egyházban jelenlévő hibák ellenére. Hasonlóképpen

 102

azzal is érvelt, hogy a Biblia nem tévedhetetlen, hanem csalhatatlan. Küng elfogadta a pápát

az egyház vezetőjének, de mint első szolgálót, és nem mint szuverén urat.

Ezeknek a gondolatoknak köszönhetően az egyház II. János Pál vezetése alatt kijelentette,

hogy Küng többé nem katolikus teológus. Nem átkozták ki, sem nem fosztották meg papi

tisztségétől, de megtiltották neki, hogy a katolikus teológián professzori tisztséget töltsön be.

E tiltás ellenére továbbra is tanított Tübingenben, és hatalmas befolyást gyakorolt.

Jelenlegi fejlemények a katolicizmusban

Napjainkban valószínűleg legalább annyi teológiai különbözőség van a Római Katolikus

Egyházon belül, mint a protestantizmus fő áramlatán belül. Vannak liberális katolikus teoló-

gusok, akik megkérdőjelezik a Biblia alaptanításait és a katolikus hagyományokat, és akik

megkérdőjelezik a történelmi erkölcsi és szociális álláspontokat. Vannak konzervatívok is,

akik fenntartják a Biblia tévedhetetlenségét vagy hibátlanságát, és akik szigorú erkölcsiséget

hirdetnek. Akárcsak a protestantizmusban, sok támogatója van a modern megközelítéseknek,

mint a történeti kriticizmusnak, a helyzeti etikának, a szabad teológiának, és a feminista teo-

lógiának.

II. János Pál vezetése alatt a Római Katolikus Egyház megmaradt hivatalosan konzervatív

az erkölcsi kérdésekben élesen ellenezve a mesterséges születésszabályozást, a válást, a há-

zasságon kívüli szexet és a homoszexualitást. Ellenezte a nők papságát, és ragaszkodott a papi

nőtlenséghez. A katolikus laikusok azonban sokat elhagytak ezekből a morális szabályokból,

különösen nyugaton. Például majdnem minden nyugati katolikus gyakorolja a születésszabá-

lyozás valamilyen formáját, a házasságon kívüli szexet, azonkívül az abortuszok száma nagy-

jából ugyolyan arányú a katolikusok körében, mint az általános népességében. Továbbá sok

európai és amerikai püspök munkálkodik ezeken a változásokon, noha megmaradtak aláve-

tettségben a pápának.

Különösen a papságot érintő szabályok újragondolásáért van nagy nyomás a katolikus

egyházon az amerikai és az európai papok súlyos hiánya miatt. Több esetben a parókiákat

összevonták, más esetekben pedig laikusoknak kellett sok olyan feladatot betölteniük, ame-

lyeket hagyományosan csak papok tölthettek be. Megfigyelők úgy vélik, hogy a paok hiányá-

nak fő oka a papi cölibátus követelményében rejlik.

Ráadásul elegendő bizonyítékok vannak arra, hogy a cölibátus szabálya nem hatásos, el-

lenben a morális kihágások magas gyakoriságának tényezője a papságon belül. Ez a probléma

természetesen a korai középkorig nyúlik vissza.

A. W. Richard Sipe, aki korábban bencés szerzetes volt, majd pszichoterapeuta lett, ta-

nulmányozta a helytelen szexuális viselkedést a papság körében. Kutatásai eredményét a

Secret World: Sexuality and the Search for Celibacy című munkájában tette közzé. Huszonöt

éven át végzett kutatást (1960-1985-ig) több mint ezer pap között, és ötszáz más férfi és nő

körében, akik papok szexuális partnerei voltak. Becslése szerint az „53 000 amerikai római

katolikus papoknak a fele megszegte a nőtlenségi fogadalmát.” Állítása szerint a papoknak

kb. 28 %-a él élettársi kapcsolatban nőkkel, és sokuk hosszú ideje; emellett 10-13% férfival él

együtt.; 6%-uk fiatalkorúakhoz vagy gyermekekhez vonzódik, rendszerint fiúkhoz.
260

A Római Katolikus Egyház azt mondja, ezek a számok erős túlzások. Egyrészt a Sipe által

meginterjúvolt papok fele terápia alatt állt, tehát felthetőleg problémáik voltak, és nem képvi-

selik a papok összességét. Ha azonban le is csökkentjük Sipe számait a felére, még mindig

jelentős a probléma. Az elmúlt években az egyházat számos esetben feljelentették, és sok mil-

lió dollárt fizetett ki szexuális visszaélések, vagy gyermekmolesztálások áldozatainak a pap-

ság részéről.
261

Latin-Amerikában a Római Katolikus Egyház mind a konzervatív, mind a liberális válto-

zásokkal szembesül. Baloldalon vannak a liberális teológusok, akik újraértelmezték az evan-

 103

géliumot a szociális igazságtétel és a forradalmi tevékenység fogalmaival. II. János Pál pápa

megtagadta ezeket a nézeteket, de azok ma is befolyással bírnak.

Jobb oldalon vannak az evangéliumiak, akiknek 80 %-a vagy több pünkösdi. Az evangéli-

umiak száma gyorsan nő Latin-Amerikában a katolikusok rovására. Még ha a Katolikus Egy-

ház mostanra eléggé ökumenikussá vált is, Latin-Amerikában erős ellenállás van a nem kato-

likus felekezetekkel szemben, kultuszoknak vagy szektáknak nevezve őket. Egy időben sú-

lyos üldözés folyt ezek ellen, még erőszakra és gyilkosságokra is sor került. Az 1950-es évek-

ben az Egyesült Pünkösdi Egyház ilyen kemény üldöztetést szenvedett Kolumbiában. Az el-

múlt években az evangéliumiak ugyancsak hasonló üldöztetést szenvedtek Mexikó távoli te-

rületein. Hivatalosan a Katolikus Egyház természetesen nem hagyja jóvá az erőszakot, de a

püspökök és a papok a különböző területeken arra bujtogatják a követőiket, hogy zaklassák,

akadályozzák vagy elűzzék a nem katolikusokat.

Drámai fejlődést hozott a Római Katolikus Egyházban a karizmatikus mozgalom, amely

1967-ben került be az egyházba. (Lásd 10. fejezetet.) Hivatalosan a Katolikus Egyház nyitott

a mozgalom felé. Az érvényes filozófia az volt, hogy ameddig a karizmatikusok a katolikus

egyházon belül maradnak, addig elismerik a tekintélyüket és a tanaikat, és tarthatnak, illetve

látogathatnak egyéni karizmatikus imaalkalmakat. Ilyen módon az egyház ezeknek az embe-

reknek a többségét képes az egyházon belül tartani.

Akkor azonban ellentét támadt, amikor Emmánuel Milingo, a zambiai Lusaka érseke elfo-

gadta a karizmatikus mozgalmat. Egy „transz-szerű látomása volt, miután találkozott a katoli-

kus karizmatikus mozgalom olasz papjaival” Rómában. „Visszatérve Afrikába, Milingo

imádkozni kezdett a betegekért, és hamarosak százak számoltak be csodákról.”
262

 Kritikusai

azzal vádolták, hogy törzsi varázslásokat folytat modern gyógyítás helyett, és a Vatikán visz-

szarendelte őt Rómába egy év pihenőre és pszichiátriai vizsgálatra. Milingo tagadta, hogy

amuletteket, bűbájosságot vagy boszorkánydoktorok technikáját alkalmazta volna, vagy hogy

ellenzi a modern orvoslást. Helyette azt állította, hogy a gyógyulások Isten hatalma által men-

tek végbe. Ennek ellenére 1983-ban lemondott a tisztségéről.
263

A drámai változások ellenére, melyeket a XX. század hozott, II. János Pál konzervatív ál-

lásfoglalásra törekedett az egyház megkülönböztető tanaiban. Egy 1984-es írásban, a

Reconcilation and Penance-ban például támadta azt az elképzelést, amely szerint a bűnbocsá-

nat elnyerhető „közvetlenül Istentől”, az egyház kihagyásával. Hangsúlyozta a bűnbánati

szentségek fontosságát, melyet, mint mondta, Jézus vezetett be, és a papoknak történő bűnval-

lás fontosságát a bűnbocsánat elnyeréséhez.
264

 1985-ben a Vatikán kihirdette, hogy a katoli-

kusok teljes bűnbocsánatot nyerhetnek, ha hallgatják püspökük karácsonyi vagy húsvéti áldá-

sát a rádióban vagy a tévében, ha nem tudják személyesen hallgatni.
265

A katolikus teológia

szerint a teljes bűnbocsánat elengedi az ideiglenes büntetést minden megvallott bűnért, és az

„érdemek kincstárából” merít, melyek Krisztus, Mária és a szentek érdemeiből gyűlt össze.

Ökumenikus párbeszéd

A huszadik század jelentős közeledés szemtanúja volt a protestánsok és a katolikusok fő

áramlata között felfogásban és gyakorlatban. A kulcstanok közötti különbség, mely sokáig

elválasztotta a két mozgalmat a múltban, viszonylag lényegtelenné vált.

A II. Vatikáni Zsinat, mely úgy jellemezte a protestánsokat, mint „különálló testvéreket”,

megnyitotta az ajtót az ökumenikus párbeszéd előtt a különböző felekezetekkel. Mint láttuk, a

katolikus teológusok ma általában egyetértenek abban, hogy a hit általi megigazulás tana,

mely a protestáns reformáció elszakadását okozta az 1500-as években, többé nem probléma.

A Római Katolikus Egyház és az anglikán egyház nagy előrelépést tett az ökumenikus

párbeszédben. Az anglikán egyház mindig eltérő volt teológiailag, erős anglo-katolikus jel-

legzetességgel. A legnagyobb kérdés, amely elválasztotta egymástól a két egyházat, a pápa

 104

felsőbbsége volt. (VIII. Henrik király emiatt szakított Rómával, és alakította meg Anglia Egy-

házát 1534-ben.) 1982-ben azonban az anglikánok jelentős engedményt tettek, beleegyezve

abba, hogy a pápa legyen a legfőbb püspöke a jövőben egyesült egyháznak. „Mindkét fél

egyetért abban, hogy nincs tanbeli akadálya az újraegyesülésnek, és még a legbonyolultabb

problémának – a pápa tisztségének – sem kell ennek útjában állnia.” Az egyik anglikán tár-

gyalásvezető, a Camridge-i professzor, Henry Chadwick kijelentette: „Egyetértünk abban,

hogy a pápaságnak kell lennie a középpontjában minden egyház eucharisztiai közösségé-

nek.”
266

1987-ben a Második Nemzetközi Anglikán-Római Katolikus Bizottság kimondta, hogy

egyességre jutott „az üdvösség tanának alapvető tényezőiben és az egyház ezen belül betöltött

szerepében”. Kortright Davis, az anglikán küldöttség tagja szerint az egyesség világossá tette,

hogy „az üdvösség a kezdetétől a végéig Isten cselekedete… Az emberi (humán) érdemről

való felfogás átalakult, tehát ez többé nem érdem, mely vita tárgya, hanem a hit válasza.” A

párbeszéd célja végső soron, hogy mindkét egyház elfogadja a másik szentségeit és szolgála-

tát.
267

Jelentős új probléma azonban, hogy az elmúlt években az anglikánok elkezdtek nőket is

felszentelni pappá, amit Róma elutasít. A pápai tévedhetetlenség és a Mária-tan ugyancsak

akadályok maradtak.

A katolikusok ugyancsak figyelemre méltó párbeszédet folytattak a lutheránusokkal.

Egyes teológusok mindkét oldalon aláírtak egy megállapodást, amely kimondja, hogy a hit

általi megigazulás közzépponti tana, amely a lutheránusokat a katolikus egyház elhagyására

késztette az 1500-as években, többé nem vitatéma – mert mind a lutheránusok, mint a katoli-

kusok hisznek abban, hogy a megigazulás hit által történik, és cselekedetekben mutatkozik

meg. 1983-ban a Lutheránus–Római Katolikus Párbeszéd Csoport az Egyesült Államokban

kihirdette, hogy elértek egy „alapvető megegyezést” a hit általi megigazulás tanáról. Kijelen-

tette, hogy „A mi teljes reménységünk a megigazulásban és az üdvösségben Jézus Krisztuson

és az evangéliumon alapul, mely által a jó hír Isten kegyelmes cselekedetéről Krisztusban is-

mertté lett.” Bár a különbségek megmaradtak,, egyes katolikus tudósok kijelentették, hogy

Luthernek alapjában véve igaza volt, és a II. Vatikáni Zsinat lényegében igazolta őt.
268

Az 1990-es években a római katolikusok és az evangéliumiak hasonló párbeszédet folytat-

tak. Néhány kiemelkedő teológus és vezető mindkét részről aláírt egy közös egyesség nyilat-

kozatot a kulcstanok területén, köztük a megigazulásról is. Komoly vita támadt azonban az

evangéliumi berkekben, hogy a párbeszéd vagy a közös nyilatkozat elfogadható-e.

Érdekes, hogy a római katolikusok kezdeményezték a párbeszédet a pünkösdiekkel 1972-

től. A pünkösdi résztvevők, köztük vezető tudósok és lelkimunkások az Isten Gyülekezetei-

ből, az Isten Egyházából (Cleveland, Tennessee), a Prófécia Istenének Egyházából, az Isten

Egyháza Krisztusban-ból, a Négyes Evangélium Nemzetközi Egyházából, a Nemzetközi Pün-

kösdi Szentség Egyházból, és a Kanada Pünkösdi Gyülekezeteiből. Egy egyetlenség-hívő

pünkösdi gyülekezet képviseltette magát: a Krisztus Jézusban Való Hit Apostoli Egyháza

(Mexikó). Ugyancsak jelen voltak karizmatikusok az amerikai baptistáktól, az

anglikánusoktól, a katolikusoktól, az episzkopálisoktól, a luheránusoktól, az ortodoxoktól és a

presbiteriánus egyházaktól.

Az utolsó jelentésben a párbeszédről, melyre 1985-től 1989-ig került sor, a résztvevők

megmagyarázták az egységre törekvő vágyuk alapját:
269

A Római Katolikus Egyház számára az ökumenikus párbeszéd alapja a pünkösdiekkel

helyesen szólva az, hogy a katolikusok elismerik a pünkösdiek által kiszolgáltatott ke-

resztséget az Atya Fiú, és a Szent Lélek nevében. Ez az Úr Jézus Krisztusba vetett közös

hitre utal. A római katolikusok elismerése a pünkösdi keresztséget illetően, következés-

képp azt jelenti, hogy a római katolikusok hisznek a pünkösdiekkel való bizonyos, bár

 105

nem tökéletes koinoiában (közösségben)… A keresztség egysége magába foglalja és

megköveteli a keresztség egységét… Megegyezésünk a szentháromság alapján kiszolgál-

tatott keresztség tekintetében az egység irányába vonz és ösztökél minket.

A pünkösdiek nem látnak olyan egységet a keresztények között, amely a közös vízke-

resztségen alapulna… Helyette az egység a közös hiten, és azon a felismerésen alapul,

hogy Jézus Krisztus Úr és Megváltó a Szent Szellem által. Ez arra utal, hogy a pünkösdiek

elismerik ezt a közös hitet a római katolikusokkal és a Jézussal, mint Úrral való közös ta-

pasztalatot, ezért valóságos, bár nem tökéletes koinoiát (közösséget) vállalnak velük… A

baptizmus egysége létre hozza és igényli a megkereszteltek egységét… Megegyezésünk a

szentháromság alapú baptizmusban egységre indít és ösztönöz minket.

A pünkösdiek nem látják azt az egységet a keresztények között, amely a közös vízke-

resztségen alapul… Helyette az egységük alapja a Jézus Krisztusban való közös hit és Jé-

zus Krisztus közös megtapasztalása, mint Úr és Megváltó a Szent Szellem által.

Ez azt jelzi, hogy addig a pontig, amely szerint a pünkösdiek elismerik, hogy a római

katolikusok is rendelkeznek ezzel a közös hittel és megpatasztalással Jézusról, mint Úrról,

valóságos, bár nem tökéletes koinoia áll fenn köztünk.

Ebben a nyilatkozatban és a II. Vatikáni dokumentumban azt találjuk, hogy a római kato-

likusok intézményesített egységre törekszenek, amely közös szentháromság-hiten és kereszt-

ségen alapul. Ennél a pontnál nem világos, hogy a pünkösdiek és más protestánsok milyen

mértékig készek teljesíteni az egységnek ezt a vízióját. Ezek a pünkösdiek részt vettek egy

olyan ökumenikus párbeszéd támogatásában, amely önmagában elég jelentős, mivel a korai

pünkösdiek minden ága általában úgy tekintett a Római Katolikus Egyházra, mint hitehagyó-

ra, vagy legalábbis egy hamis tanokat hirdető egyházra, amely tagjainak megtérésre van szük-

ségük.

Keleti ortodoxia

A Keleti Ortodox Egyház hivatalosan elszakadt a Római Katolikus Egyháztól 1054-ben.

Bár hasonló a szentségekről szóló teológiája, nem ismeri el a pápa szuverenitását, és önmagát

tekinti az eredeti, tiszta egyháznak. Kultúrálisan, teológiailag és liturgiailag inkább görög,

mint latin eredete van. Egy jelenkori görög ortodox szerző a következőképp határozta meg a

különbözőséget:
270

Néhány föbb különbség az ortodoxok és a római katolikusok között az alábbiak: a ró-

mai pápa elsőbbsége és tévedhetetlensége; a filioque tan (a Szent Szellem eredete az Atyá-

tól és a Fiútól egyaránt, és nem csak az Atyától); a tiszítótűz tana; a szeplőtelen fogantatá-

sa és testben való felvitele a Theotokos-nak („Isten anyjának”); ezeket az ortodoxok mind

elvetik. Ezek mellett vannak más tanbeli, eklézsiai, és adminisztratív különbségek. A Gö-

rög Egyház csak a megbeszülés elsőbbségét ismeri el a római püspököt illetően, majd a

konstantinápolyi püspököt, utánuk pedig más egyházi vezetőket történelmi okokból…

Ami az ökumenikus párbeszédet illeti, az Ortodox Egyház nem vonakodik elfogadni Ró-

ma püspökét, mint primus inter pares-t, elsőt, az egyenlők között. Más alapon azonban

nem hódol meg ebben a fontos kérdésben.

A keleti ortodoxia nem monolitikus, hanem autokefálosz (saját fejű) nemzeti egyház, mely

kölcsönös közösségben van a konstantinápolyi pátriárka alatt. Ez a legelterjedtebb vallás Gö-

rögországban, Romániában, Grúziában, Oroszországban, Bulgáriában, Szerbiában és Monte-

negróban. Erős más szláv országokban is, és ősi egyházai vannak a Közép-Keleten. Nyugaton

 106

a hívei elsősorban olyan emberek, akik etnikailag a Közép-Keletről és Kelet Európából szár-

maznak.

Emellett számos ősi egyházat általában besorolják keleti ortodox egyháznak, noha attól

függetlenül működnek. Az egyik oldalon vannak a monofiziták, nevezetesen a kopt egyház

Egyiptomban, az Etiópiai Ortodox Egyház (melyet ugyancsak koptnak neveznek), és az Ör-

mény Apostoli Egyház. Ők elvetették a Chalcedoni Zsinatot (451), azt vallva, hogy Krisztus-

nak csak egy természete volt (elsődlegesen isteni), nem pedig két teljes természete (emberi és

isteni) egy személyben. A másik oldalon a nesztoriánusok állnak, nevezetesen az Asszíriai

Egyház a Közép-Keleten. A Chalcedoni Zsinat kritizálta a nesztorianizmust, amiért túlságo-

san hangsúlyozta a különbségtételt Krisztus isteni és emberi természete között, és mert eluta-

sította, hogy Máriát Isten anyjának nevezze.

Ezektől az eltérésektől eltekintve ezen egyházak teológiája és liturgiája hasonló más keleti

egyházakhoz. Az egyiptomi koptok és az Asszíriai Egyház kisebbségben van, mivel az orszá-

gukban a muszlim az uralkodó vallás.

Mindezen túl a keleti ortodoxia hagyományos, konzervatív és hierarchikus. Ahol ez a hit

többségben van, szorosan össze van fonódva az állammal és a kultúrával. Ezekben az orszá-

gokban az egyház sajátos törvényes státuszt és támogatást élvez, és az emberek számára a hit

tagadása kultúrájuk tagadását jelenti.

A kommunizmus idején az Orosz Ortodox Egyház és más kommunista országok ortodox

egyházai szorosan együttműködtek az állammal. A vezetőiket a kommunista párt jóváhagyá-

sával nevezték ki. Az ortodoxia nagyon sokat veszített a hitelességéből ezekben az országok-

ban, amiért alkalmazkodtak és együtt működtek a rendszerrel. A kommunizmus bukása óta az

ortodoxia a politikai hatalma visszaállítására törekszik, kizárva vagy korlátozva más vallásos

hiteket vagy felekezeteket, különösen az evangéliumiakat és a pünkösdieket.

A görög ortodox egyház hasonló álláspontot vett fel. Görögországban törvényellenes meg-

téríteni valakit a görög ortodoxiából. Olykor az evangéliumi lelkimunkások és tagok üldözés-

nek vannak kitée, és törvénytelen cselekedettel vádolják őket evangéliumi erőfeszítéseikért.

Teológiailag a keleti ortodoxia viszonylag statikus, részben mert a muszlimok meghódí-

tották ősi erősségeiket a Közép-Keleten. Amikor a Bizánci Birodalom 1453-ban elbukott, a

törökök átvették az irányítást Kontantinápoly (ma Isztanbul), a császári főváros és az ortodo-

xia hagyományos székhelye felett.

Az ortodox egyházak tagjai az Egyházak Világtanácsának, és konzervatív befolyásra tö-

rekszenek mind tanban, mind szociális erkölcsben. Az állásfoglalásuk sok szempontból ha-

sonló a Római Katolikus Egyházéhoz. Továbbá voltak ortodox megfigyelők a II. Vatikáni

Zsinaton, és az utóbbi években a katolikus és az ortodox vezetők párbeszédet folytatnak, mint

„különválasztott testvérek”.

Az 1980-as és 1990-es években számos evangéliumi keresztény tért át a keleti ortodoxiá-

ra. Nevezetes példa Franky Schaeffer, egy jól ismert evanéliumi szerző, Francis Schaeffer fia;

és Michael Harper, egy anglikán karizmatikus úttörő. A megtérők arról beszéltek, hogy szá-

mos jellemző vonzotta őket: 1) az ősi örökség és hagyomány, 2) liturgikus istentisztelet, 3)

konzervatív erkölcsiség, 4) tekintélyelvű hang, mégis különböző a római katolikus álláspont-

tól a pápa felsőbbségéről és tévedhetetlenségéről. Úgy tűnik az evangéliumiak egy értelme-

sebb, misztikusabb, tisztelet-ihlette imádatot keresnek szemben az egyszerű, érzelem nélküli,

észszerű evangéliumi formákkal, és biztosabb tanbeli hangot az evangéliumi töredezett és li-

berális irányvonallal szemben.

Összefoglalás

A római katolicizmus csaknem egymilliárd követővel és a keleti ortodoxia közel 200 mil-

lió követővel a legnagyobb erőt képviselik a világ kereszténységében, és a világ népességének

 107

20 %-át teszik ki. Bár a pápaság elválasztja őket, teológiailag és ideológiailag nagy mértékben

ikrek. Bár mindkettő hagyományos tanokat és erkölcsi állásfoglalást támogat, tagságuk több-

sége elfogadja a modern, világi társadalom értékeit és életmódját.

A katolikusok és az ortodoxok ökümenikus párbeszédet folytatnak egymással, a protestán-

sokkal, sőt a nem keresztény vallásokkal is. Lehetséges, hogy a jövőben a római katolicizmus

lesz a keresztény felekezetek világmértékű közösségének alapja, és végül ez lehet az alapja

egy világegyháznak.

 108

9. A Gyógyulási ébredés és a Késői eső mozgalom

A második világháború után a klasszikus pünkösdi mozgalom két fejleményt eredménye-

zett: a Késői eső mozgalmat és a karizmatikus mozgalmat. Ezeknek a mozgalmaknak egy há-

ború utáni gyógyulási ébredés készítette elő a terepet, mely 1946 és 1958 között csúcsosodott

ki.

A gyógyulási ébredés háttere

A kereszténység története során különféle gyógyulási ébredések voltak. Az Újszövetség

világosan tanítja, hogy a gyógyítás egyike azon szellemi ajándékoknak, melyeket Isten adott

az egyháznak (I. Kor. 12,8-10).
271

 Arra utasítja az egyházat, hogy imádkozzon azok gyógyu-

lásáért, akik betegek (Jak. 5,14-16.). Az evangélium több olyan ember esetét feljegyzi, akik

meggyógyultak Jézus földi szolgálata során, és az Apostolok cselekedetei számos olyan em-

berről ír, akik meggyógyultak az apostolok és a korai egyház imádságai nyomán. A történe-

lemben valahányszor hittek az emberek a gyógyulásban és hirdették a Biblia gyógyulási üze-

netét, Isten a gyógyulás csodáit vitte végbe.

Még a Szent Lélek huszadik századi nagy kitöltetése előtt jelentős gyógyulási ébredések

voltak a tizenkilencedik században, Európában és Amerikában egyaránt. Az 1800-as évek vé-

gén a szentség mozgalom sok prédikátora és tanítója hirdette a gyógyulás üzenetét. Azt taní-

tották, hogy a keresztények meggyógyulhatnak, ha hittel az úrhoz imdákoznak.

Ezek közül a tanítók közül többen ugyancsak elkezdték azt tanítani, hogy a gyógyulás a

Kiengesztelés része. Azaz, ahogy Jézus megszerezte a megigazulásunkat és a megszentelődé-

sünket a halálával, eltemettetésével és feltámadásával, ugyanúgy megszerezte a gyógyulásun-

kat is. Azért jött, hogy visszafordítsa a bűn minden következményét, köztük a betegséget is.

Arra a bibliai kijelentésre hivatkoztak, hogy „az ő sebeivel gyógyulánk meg” (Ésa. 53,5.).

(Lásd szintén I. Péter 2,24.). Rámutattak, hogy a Máté 8,16-17. egyértelműen az Ésaiás 53.

Kiengesztelésről szóló igeszakaszára vonatkozik, mint fizikai gyógyulásra.

Számos szentség-evangélista, férfiak és nők egyaránt, ismert lett a gyógyulási üzenetéről.

Bár a legtöbben kiegyensúlyozott nézetet vallottak a gyógyulásról, mely figyelembe vette Is-

ten szuverenitását és elismerte, hogy a gyógyulás nem mindig történik meg azonnal vagy

ahogy az emberek szeretnék, néhányan szélsőségekbe estek a tanításaikban. Egyesek ragasz-

kodtak ahhoz, hogy a gyógyulás mindig azonnal következik be, ha az embernek elegendő a

hite, ahogy a megszentelődés is azonnali tapasztalat volt, amikor hittek benne. Mások úgy tar-

tották, hogy ha valakinek elég hite van ahhoz, hogy üdvözlüljön, ahhoz is elég hite van, hogy

meggyógyuljon. A következmény az lett, hogy ha valaki nem gyógyult meg, az üdvössége is

megkérdőjeleződött. Egyesek elutasítottak mindenféle gyógyszert vagy orvost, mondván,

hogy ez ellentétes a hittel.

Az egyik leghíresebb gyógyulási pérdikátor John Alexander Dowie volt, akinek a szolgá-

lata 1894 és 1905 között volt csúcsponton. Ausztráliából vándorolt be az Egyesült Államokba,

és nemzetközi követőkre tett szert. Mint ahogy az 1. fejezetben megjegyeztük, megalapította

saját felekezetét (a Keresztény Katolikus Egyházat) és saját városát (Zion, Illionis állam).

Sok korai pünkösdi vezető merített inspirációt Dowie-tól. Mileőtt 1901-ben a pünkösdi

mozgalom útjára indult, Charles Parham megnézte Dowie működését, és megtanulta a mód-

szereit. 1906-ban Parham elvitte a pünkösdi üzenetet Zionba, és Dowie sok követőjét nyerte

meg az új mozgalomnak. Közülük sokan pünkösdi vezetők lettek, köztük L. C. Hall, D. C. O.

Opperman, John Lake és F. F. Bosworth. Lake és Bosworth pünkösdi gyógyító szolgálataikról

voltak ismertek. Gordon Lindsay szülei, akik a háború utáni gyógyító ébredés kiemelkedő

alakjai voltak, ugyancsak Dowie követői voltak korábban.

 109

Parham hirdette a gyógyulást, mielőtt a Szent Lélek kitöltetése bekövetkezett. Később to-

vábbra is hangsúlyozta a gyógyulást, és néhány korai áttörése drámai gyógyulások eredménye

volt. Néhány jól ismert Szentség-mozgalmi gyógyulási prédikátor csatlakozott a pünkösdi

mozgalomhoz, köztük Carrie Judd Montgomery és Maria Woodworth-Etter. Más ismert gyó-

gyító igehirdetők voltak a korai pünkösdi mozgalomban Smith Wigglesworth (Anglia) Aimee

Semple McPherson és Charles Price, aki McPerson szolgálata nyomán töltekezett be Szent

Lélekkel.

Röviden, a gyógyulás kiemelkedő témája volt a késői szentség-prédikátoroknak és a korai

pünkösdieknek. Továbbá a közvetlenül a második világháborút követő évtizedben számos

nemzeti szolgálat jött létre, amely az isteni gyógyulásra összpontosított.

William Branham

A háború utáni gyógyulási ébredés atyja és útkövezője William Marrion Branham volt

(1909-1965). Fiatal korában Branham személyesen tapasztalt gyógyulást, és független baptis-

ta prédikátor lett. Később betöltekezett Szent Lélekkel és pünkösdi lett. Ugyancsak elfogadta

a Jézus Krisztus nevében való vízkeresztséget, és egy nem szentháromság-tant valló, az Isten-

ség egyetlenségét valló hitre tért át.
272

 Egyaránt prédikált szentháromság-hívő és egyetlenség-

hívő egyházakban, de ő maga független maradt.

Branham azt állította, hogy meglátogatta őt Isten három és hétéves korában. Ezután 1946-

ban arról beszélt, hogy egy angyal látogatta meg őt, és kijelentette, hogy Isten meg fogja őt

ajándékozni isteni gyógyulással. Elmondta, hogy ettől fogva ez az angyal vezette őt. Ennek

bizonyítására Branham követői mutattak egy 1950-ben készült fotót Branhamről, amint Hous-

tonban prédikál. A feje felett megjelenik valami, ami egy glóriára vagy fényvillnásra emlé-

keztet.

Branham a gyógyító evangélizációit 1946-ban kezdte, és az eredmény elképesztő volt.

Szolgálata csúcspontján a világ legnagyobb előadótermeit és stadionjait töltötte meg hallgató-

sággal. Talán a legkiemelkedőbb és széles körben bizonyított csoda 1951-ben történt. William

Upshaw, egy amerikai képviselő Kaliforniából, aki éveken át mozgássérült volt, meggyógyult

Branham egyik szolgálata alatt. Ez a nevezetes esemény nemzetközi hírnevet hozott

Branhamnek.

Branhamnek szokatlan képessége volt arra, hogy felismerje az emberek betegségeit. Ki-

hívta őket a hallgatóságból, felfedte a részleteket róluk, hitre buzdította őket, és imádkozott a

gyógyulásukért. Sokan meggyógyultak. Walter Hollenweger, aki később az Egyházak Világ-

tanácsának evangélizációs titkára lett, a következő leírást és elemzést adta:
273

Az angyal adott neki jeleket, hogy segítse őt a feladatában. A legfontosabb

Branhamnek azon képessége volt, hogy megdöbbentő pontossággal nevezte meg azoknak

az embereknek a betegségét és gyakran rejtett bűneit, akiket azelőtt soha nem látott. A

szerző, aki személyesen ismerte Branhamet és tolmácsa volt Zürichben, nem tudott olyan

esetről, amikor Branham tévedett volna a gyakran részletekbe menő kijelentéseiben.

Branhamre a kedvesség volt jellemző, amellyel bizonyos személyes kinyilatkoztatásokat

adott azoknak, akik suttogva kértek gyógyulást, ezért nem adta át nekik a mikrofont, hogy

felfedje őket a hallgatóság előtt…

A pünkösdi újságírók sokszor túlzásba estek a róla szóló beszámolóikban, de számos

jól hitelesített csodálatos gyógyulás történt…

De jóindulattal megítélve is azt kell mondanunk, hogy a szolgálatai nem csak egysze-

rűek, hanem gyakran naivak is voltak, és annak ellenére, amit hirdetett, a hallgatóságnak

csak egy kis százaléka gyógyult meg. A pünkösdi pásztornak, Leonard Steinernek elma-

rasztaló véleménye volt Branham zürich-i evangéizációiról. Azt írta, hogy a döntésre fel-

 110

hívás Krisztus mellett „zavaróan bizonytalan volt. Nem lehetett igazi megtérésre felhívást

megkülönböztetni.”

Branham összegyűjtött egy három emberből álló vezetői csapatot: Jack Moore-t, Gordon

Lindsay-t, és W. E. E. „Ern” Baxtert. Moore egy egyesült pünkösdi pásztor volt a Louisinai

Shreveportban, akire olyan nagy hatás tett Branham, hogy Branham evangélizációs szolgála-

tának szentelte magát.

Moore csatlakozott barátjához, Gordon Lindsay-hez, aki az Isten Gyülekezeteinek

lelkimunkása volt, és Charles Parham szolgálata alatt tért meg. Lindsay lemondott tisztségé-

ről, hogy Branham teljes idejű munkatársa legyen. Írt egy könyvet róla Egy Istentől küldött

ember (A Man Sent From God) címmel,és elindított egy újságot a Gyógyulás hangja (Voice of

Healing) címen, hogy Branham szolgálatát népszerűsítse. Lindsay hamarosan kiterjesztette

tudósításait más gyógyulási szolgálatokra is, amelyek gyorsan elterjedtek, ez azonban a

Branhamtől való különváláshoz vezetett. Végül Lindsay felvette a Krisztus a nemzetekért ne-

vet a szolgálatára, az újságjára és a Biliaiskolájára, melyet a Texasi Dallasban alapított.

Ern Baxter egy független pünkösdi volt, aki egy Branhammel együtt utazott. Néhány év-

vel később nagy hatást gyakorolt rá a Késői Eső mozgalom, noha végül nyugtanítoták annak

hibái. Később csatlakozott a karizmatikus mozgalomhoz, és az egyik első vezetője lett a pász-

tori mozgalomnak. (Lásd 10. fejezetet.)

F. F. Bosworth, aki elhagyta az Isten Gyülekezeteit, mert elvetette a kezdeti bizonyíték ta-

nát, csatlakozott Branham missziójához 1948-50-ben.

A Teljes Evangéliumi Üzletemberek Nemzetközi Társasága, mely 1951-ben alakult, Wil-

liam Branham legfőbb támogatójává vált az 1950-es években, és az 1960-as évek elején.

Branham személyes barátja volt az alapítónak, Demos Shakariannek, egy Örmény Pünkösdi

és laikus egyházvezetőnek Kaliforniában.

Branham központi üzenete a gyógyulás és a jólét volt. A legnagyobb népszerűsége idején

nem helyezett nagy hangsúlyt a tanításra. Például hitt abban, hogy mindenkinek meg kell ke-

resztelkednie Jézus Krisztus nevében, köztük azoknak is, akik már megkeresztelkedtek a

Szentháromság-formula szerint, de nem hangsúlyozta ezt a hitvallást a szolgálata hallgatósá-

gának. Helyette, ebben az időben a szolgálata többségét szentháromság-hívők között végezte.

Branham első három összejövetelén Nathaniel Urshan, egy UPCI evangélista és későbbi

általános szuperintendens, prédikálta a nyitó üzenetet, majd ezután Branham elvégezte gyó-

gyító szolgálatát. Amikor Urshan hirdette a Jézus Krisztus nevében való keresztséget,

Branham megkérte, hogy ne tegye, és ekkor Urshan nem társult tovább a misszióhoz.
274

Branham szolgálata hanyatlásnak indult az 1950-es évek közepén. Számos anyagi nehé-

zséggel nézett szembe, és amikor a karizmatikus mozgalom elkezdődött, gondot okozott neki

annak elfogadása. Vidéki háttérből származott alacsony iskolázottsággal, míg a legtöbb ka-

rizmatikus városi középosztálybeli emberek volt a főbb felekezetekből, így Branham nem tud-

ta igazán sikeresen magához vonzani őket.

Későbbi szolgálata során hangsúlyozni kezdte a tanítást, köztük számos szokatlan, téves

hitvallást. Követői azokra szűkültek, akik elfogadták ezeket a nézeteket. Különösen azt a tant

hirdette, amit kígyó mag tan-ként lett ismert. Ez a tan azt állítja, hogy az emberi faj eredendő

bűne szexuális jellegű volt. Az Éden kertjében Éva bűnt követett el, és szellemileg beszeny-

nyeződött az által, hogy szexuális kapcsolatot létesített az ördöggel. Miután Ádám szexuálisan

értintekezett Évával, ő is hasonlóképpen beszenyeződött. Ilyen módon az emberi faj bűn alá

került, és a bűnt átadódott a jövőbeni generációkra.

Branham továbbá fenntartotta, hogy Éva gyermeket fogant az ördögtől, nevezetesen

Kaint. Kain és leszrámazottai ezért átok alá kerültek. Ez a sátáni vérvonal túlélte az Özönvi-

zet, mivel Noé valamelyik menye feltehetően Kain leszármazottja volt. Tehát még ma is van-

 111

nak olyan emberek, akik szó szerint az ördög gyermekei, és nem üdvözülhetnek. Az idők vé-

gén meg fognak semmisülni.

Természetesen a Bibliában semmi sincs, még utalás sem a kígyó mag tanról. Sun Myung

Moon és a Unification Church, (moonisták) lényegében ugyanezt a nézetet támogatják ma is.

Branham az ázsiai hét gyülekezetet a Jel. 2-3-ban úgy értelmezte, mint egyháztörténeti

korszakokat. Mindegyik egyház „angyalát” (mely szó szerint „küldöttet” jelent görögül), Isten

különleges prófétájaként magyarázott az adott korban. Luther Mártont például a reformáció

korszaka angyalával azonosította. Arra a következteteésre jutott, hogy az ő ideje az utolsó

egyházkorszak, a Laodiceai kor, és ő annak a kornak a prófétája. Ezért a srján egy piramis áll,

melyen fel van sorolva a hét korszak és a hét próféta, és Branhamet a végidők prófétájaként

tünteti fel.

Azok fogják alkotni Krisztus menyaszonyát a végidőkben, akik elfogadták Branham üze-

netét, és ők lesznek az elragadtatás részesei. A szervezett vallás a fenevad bélyege. Bár az

emberek a különféle felekezetből megmenekülhetnek, végig fogják szenvedni a Nagy Nyo-

morúságot. Branham azt jövendölte, hogy a Millennium 1977-ben fog elkezdődni.

Branham magát az eljövendő Illés prófétával azonosította, aki az Úr nagy és félelmetes

napja előtt jelenik meg. (Lásd Mal. 4,5.) Ugyancsak úgy értelmezte, hogy ő a Jelenések 10.

angyala, és az egyike a két tanúságtevőnek a Jel. 11-ből.

Branham azt tartotta, hogy a zodiákus és a piramisok prófétai jelentőségűek, rejtett üzene-

teket tartalmaznak. A nyugati zodiákusra utalt, nyilvánvalóan nem ismerve a teljesen külön-

böző keleti zodiákus rendszert. Hitte, hogy a piramisok dimenzióinak jelentősége van, mert

Isten ihlette a megépítésüket.

Prófétai elhívására alapozva, Branham védelmezője lett annak, amit kimondott szó szolgá-

lat-nak nevezett. E nézet szerint, amikor Isten kenete alatt prédikált, Isten ténylegesen indítot-

ta őt ihletett szavak kimondására. Ezért követői még ma is tanulmányozzák a könyveit és

hangszalagjait, úgy vélvén, hogy azokban Isten különleges üzenete van napjainkra vonatkozó-

lag. Az egyik fő evangélizációs módszere volt, hogy terjesztette az üzeneteit írott és hangsza-

lagra rögzített formában.

Branham 1965. december 24-én halt meg, egy néhány nappal korábban elszenvedett autó-

baleset okozta sérülés következtében. A követői arra számítottak, hogy hamarosan feltámad a

halálból, akárcsak a két tanúságtevő a Jelenések 11-ben, ezért bebalzsamozták és lehűtötték a

testék, és vártak a temetésével egy hónapig. Egyesek még azt is hitték, hogy szűztől született,

vagy Isten megtestesülése. Még a búcsúztatási szertartás után, 1966 január 26-án is késleltet-

ték a temetést Branham hívei, egészen Húsvét utánig, abban a reményben, hogy fel fog tá-

madni, mint Jézus. Végül a reményeik szertefoszlottak, és 1966 április 11-én eltemették.

A búcsúztatási szertartáson, az arizonai Phoenixban a fő szónok T. L. Osborne volt, egy

neves, független evangélista. Néhány megjegyezése mutatja azt a szokatlan, rendkívüli tiszte-

letet, amit Branham hívei tápláltak Branham iránt:
275

Isten… megjelent testben, eljött és megmutatta nekünk az új teremtést – hogy milyen

az, amikor mindenre gondot visel. Az ár ki lett fizetve. Minden igény kielégítettet. Ő itt

járt emberi testben, egy istenember – akit Jézusnak nevezünk…

Az ember, akit William Branhamként ismerünk, azért küldetett közénk, hogy ISMÉT

bemutassa Istent testben.

Egyesek azt gondolhatják, hogy szentségtörő vagyok vagy tévtanító (ez nem igazán

számít), de Isten újra eljött emberi testben, és azt mondta: „Nyilvánvalóan meg kell nekik

mutatnom újra. Ismét emlékeztetnem kell őket. Látniuk kell még egyszer. Még egyszer

meg kell tudniuk, hogy milyen az Isten. És Ő lejött, és elküldött egy kis embert, egy pró-

fétát, de ezúttal több mint prófétát, ezúttal egy Jézus-embert!

 112

Itt jön Branham testvér a huszadik században, és pontosan ugyanúgy cselekszik. IS-

TEN TESTBEN újra keresztezte utunkat; és sokan nem tudták. NEM ISMERTÉK VOL-

NA ŐT, HA ITT LETTEK VOLNA: AMIKOR ISTEN KERESZTEZI AZ ÚTJUKAT

TESTBEN, ŐK JÉZUS KRISZTUST HÍVJÁK!…

Ezért kell dicsőséget adnunk Istenünknek, Aki újra eljött testben a mi nemzedékünk-

höz. Eljött testben mindannyiunkban, de különösen ebben az emberben, aki az Ő prófétája

volt a mi nemzedékünk számára.

Noha Branham végidőkre szóló próféciái nem teljesedtek be, és nem támadt fel a halálból,

a tanításai még napjainkban is hatnak. Követői, akiket általában branhamitákak neveznek, ta-

nítják a megtérést, a Jézus nevében való keresztséget, a Szent Szellem keresztséget, és a szent

életet. Néhány régióban ők a legnagyobb csoport, akik elfogadják a Jézus nevében való vízke-

resztséget. Sajnos ugyancsak lelkesen hirdetik a kígyó magja tant is, a kimondott szó tant és

annak szükségességét, hogy William Branhamet az utolsó idők prófétájának fogadják el.

A branhamiták tizenhárom lazán szervezett közösségbe tömörültek, és sok független egy-

házba. Az Egyesült Államokban körülbelül 300 gyülekezetük van 86 000 taggal, és további

400 házi gyüelekezet 10 000 taggal. Világszerte 1 150 gyülekezetük van 191 000 taggal és 1

380 házi gyülekezet 109 000 taggal.
276

Sok pünkösdi megfigyelő úgy látta, hogy Branham olyan ember volt, akit Isten rendkívüli

módon használt, hogy hitet ébresszen az emberekben az isteni csodák elfogadása iránt, külö-

nösen a szolgálata korai szakaszában. Nem volt elbizakodott, egyszerűen élt, és valódi törő-

dést mutatott az emberek és szükségeik iránt. Sajnos az idők során eltúlzott szerepet tulajdoní-

tott magának. Ez az önmagasztaló nézet, a teológiai naivitás, és a független szellem vezette őt

hamis és romboló tanokhoz, melyek komolyan károsították hatékonyságát és hitelességét. En-

nek ellenére a gyógyulásra és a jólétre helyezett hangsúlya, működési módszere, és a prófétai

kimondott szóra helyezett nyomatéka nagy hatással volt a későbbi gyógyulási evangélistákra,

a Késői Eső mozgalomra, és a karizmatikus mozgalomra.

Oral Roberts

A második világháború utáni gyógyulási ébredés másik fő alakja a Granville Oral Roberts

volt (szül: 1918-ban). Roberts eredetileg a Pünkösdi Szentség Egyház tagja volt. Tizenhét

éves korában meggyógyut tuberkolozisból, és a dadogásából is. 1947-ben, egy évvel Branham

után kezdte a gyógyító szolgálatát. Roberts számos alkalommal találkozott Branhammel,

együtt szolgált vele, és bizonyos szintig Branham hatással volt rá. Oral Roberts hamarosan az

első számú gyógyító evangélista lett Amerikában.

Robert szolgálatában a fő hangsúly az egészségen, a jóléten és a reményen volt. 1955-ben,

amikor a televízió széles körben elterjedt, egy heti nemzeti televíziós programot indított; így

tehát ő volt az egyik legkorábbi vallási személy, aki a televíziót felhasználta.

1968-ban Roberts csatlakozott az Egyesült Metodista Egyházhoz. Ebben az időben sok

követője volt a hagyományos pünkösdizmuson kívül is, és a karizmatikus mozgalom gyorsan

növekedett a protestantizmuson belül. Úgy tűnt, előnyére válik, ha a protestantizmus fő vona-

lával azonosítja magát, és így jutott el a kereszténység legszélesebb köreihez. Mivel a meto-

disták teológiailag változatosak voltak, megtehette ezt a lépést anélkül, hogy a pünkösdi hit-

vallást el kellett volna hagynia. Mivel a Pünkösdi Szentség Egyház a metodizmusban gyöke-

rezett, sok hasonlóság volt az általános filozófiában és struktúrában. Mindazonáltal sok klasz-

szikus pünkösdi ebből az időből megalkuvásként, visszalépésként értékelte Roberts csatlako-

zását, mert az Egyesült Metodisták nem tanították a Szent Szellem keresztséget, és a libera-

lizmus dominált náluk.

 113

Oral Roberts egyike volt a karizmatikus mozgalom katalizátorainak, mert sok embert von-

zott a fővonalas egyházakból, és bemutatta számukra a pünkösdi felfogást. Jelentős hatást

gyakorolt a Teljes Evangéliumi Üzletemberek megalakulására 1951-ben. A század végére ő

lett a karizmatikus mozgalom egyik vezető egyénisége.

1947 és 1968 között Roberts több mint 300 evangélizációt tartott, és milliókért imádkozott

személyesen. Az 1950-es években a rádióprogramja több mint 500 csatornán volt hallgatható,

a vasárnap reggeli televízió műsora első számú összevont vallási program Amerikában három

éven keresztül, havilapja pedig egy millió példányban jelent meg, és 647 újságban volt saját

havi rovata. Az 1970-es években a főidejű tevéműsora kb. 64 millió nézőhöz jutott el. Egy

1980-as felmérés szerin ő volt a legismertebb pünkösdi a világon. Elképesztő, hogy az ameri-

kaiak 84 %-a ismerte a nevét. 1980-ra 83 könyvet írt, amik több mint 15 millió példányban

jelentek meg és évente 5 millió levelet kapott.
277

1965-ben Oral Roberts megalapította a Tulsai Egyetemet Oklahomában. 1988-ra 250 mil-

lió dollárt ért, és 4600 hallgatója volt.

1981-ben Roberts elindított egy másik 250 millió dolláros beruházást Tulsában, amit City

of Faith Medical és Reasarch Centernek neveztek. Ez egy kórház, egészségügyi központ és

kutatóintézet volt, melyben úgy tervezte, hogy kombinálja az orvosi szakértelmet a gyógyító

szolgálattal. A város orvosi közössége ellenezte a beruházást, mondván, hogy már így is túl

sok a kórházi ágy, de Roberts ragaszkodott hozzá. A szolgálata anyagi nehézségekkel küzdött

a nagyméretű beruházások miatt, és drámai gyűjtést kellett rendeznie ahhoz, hogy a project ne

álljon le. Egy alkalommal kihirdette, hogy egy 270 méter magas látomása volt Jézusról, aki

azt mondta neki, hogy fejezze be a munkát. Azt is állította, hogy Isten „haza fogja vinni őt”,

ha nem keríti elő a hiányzó 8 millió dollárt.
278

 Kritikusai erre azzal válaszoltak, hogy lénye-

gében túszejtőnek állítja be Istent. Az utolsó pillanatban egy floridai lóversenypálya tulajdo-

nosa adott Robertsnek egy jelentős összeget a szerencsejáték jövedelméből, amiből Roberts

elérte célját.

Végül azonban Robertsnek be kellett zárnia a Hit Városát, mert a létesítmény nem tudta

önmagát fenntartani. Tulsának nem volt szüksége több kórházra, és nem jött elegendő páciens

az ország többi részéből, ahogy Roberts számította. Roberts bérbe adta a létesítményeket, és

arra a következtetésre jutott, hogy Isten ezt az egészet eszközül szánta Roberts szolgálatának

anyagi finanszírozására.

Más gyógyító evangélisták

Számos más gyógyító evangélista ugyancsak jelentős szolgálatokat alapított a II. világhá-

ború után. Kathryn Kuhlman (1907-76) a világ legszélesebb körben ismert női evangélistája

lett. Sosem azonosította magát nyíltan a pünkösdi mozgalommal, és nem engedélyezte a nyil-

vános nyelveken szólást az összejövetelein. Ebben a tekintetben senki se tudja pontosan, hova

tartozott a teológiája, vagy a tapasztalatai.

A korai időkben megalapított egy nagy egyházat Denverben, de el kellett hagynia, amikor

férjhez ment valakihez, aki elvált miatta a feleségétől. Együtt evangélizáltak, de kb. hat évvel

később Kuhlman elhagyta a férfit, és ismét a maga útját járta.

Kuhlman gyógyító szolgálata 1946-ban kezdődött. Elsősorban a főbb egyházak tagjaira

összpontosított. A pünkösdiek valahogy vonakodtak követni őt, mert nem tudták, melyik tan

oldalán áll. Az 1960-as években népszerű lett a karizmatikusok között, és sok fővonalas pro-

testánst is bevonzott a karizmatikus mozgalomba.

Szolgálatai során Kuhlman gyakran kihirdette, hogy egy bizonyos betegség vagy állapot

meg fog gyógyulni a hallgatóság egyes tagjaiban. Valaki az idevágó problémával hamarosan

azonosította magát. A gyógyulás mellett a szolgálatairól megjegyezték, hogy sokakat „lesúj-

tott a Lélek”.

 114

Kuhlman drámai volt a szolgálatain, és feltűnő az életmódjában. Életrajz írója és szemé-

lyes barátja, Jamie Buckingham azt írta: „Kedvelte a drága ruhákat, a drága ékszereket, a lu-

xushotelokat és az első osztályú utazásokat.”
279

Egy másik jól ismert gyógyulási evangálista Jack Coe volt, (1918-56). Az Isten Gyüleke-

zeteiben (AG) kezdte a pályáját. 1950-ben vált sikeressé, de az AG kizárta abban az évben

megkérdőjelezhető módszerei és tanai miatt. Paralízisben halt meg 38 éves korában.

A. A. Allen egy másik gyógyító evangélista volt, aki az AG-vel kezdte. Ő is 1950 körül

kezdett el sikereket elérni, bár ő is hadilábon állt az AG-vel a megkérdőjelezhető és szélsősé-

ges nézeteiért. 1955-ben elhagyta az AG-t, miután ittas vezetésért letartóztatták.

Allen egyike volt az első evangélistáknak, akik hangsúlyozták az anyagi áldásokat azok

számára, akik felajánlanak pénzt a szolgálatára. Szintén az elsők között volt, aki az evangéli-

umot rockzenével kísérte a szolgálatain. A gyógyulás mellett ugyancsak jellemző volt a szol-

gálatára a démonok kiűzése.

1967-ben elvált a feleségétől, ami nagy hitelvesztést jelentett. 1970-ben halt meg

májszklerózisban.

Tommy Lee Osborne (szül: 1923) William Branham hatására kezdte meg gyógyító szolgá-

latát. Ugyancsak összpontosított az evangélizációra és a missziókra, evangélizációs körútakat

tartott a tengerentúlon, és alapítványt hozott létre a hazai egyházak támogatására világszerte.

A „mag hit”-et tanította az adakozásról – Isten anyagi aratást garantál azoknak, akik elvetik a

„magot” a szolgálatának támogatására.

Az 1960-as években T. L. Osborne a fiatalokat igyekezett elérni, ezért szakállat növesz-

tett, és fitalosan öltözködött. Hangsúlyozni kezdte, hogy a felsége, Daisy, egyenértékű partne-

re a szószéken és a szervezeti vezetésben. Felesége úgy vált ismertté, mint Daisy Wasburn-

Osborne, és az Osborne Alapítvány elnöke lett.

A Késői Eső Mozgalom

A gyógyító evangélizációk hullámával csaknem egyidőben egy másik mozgalom is elin-

dult a pünkösdizmusból, melyet Új Rend, vagy Késői Eső mozgalomnak neveztek. Ez 1948 és

1956 között érte el csúcsát.

A Késői ső mozgalom a hagyományos pünkösdiek köréből indult, akik ébredésre vágytak

és a szellemi ajándékok hatalmasabb működésére. Egyes területeken létezett egy felfogás a

pünkösdiek körében, miszerint az 1930-as és 1940-es években a mozgalmuk veszített a lendü-

letéből, és valahogy kiszáradt, akár még stagnált is. Sokan vágytak a Szellem friss mozgására.

William Branhamet is rabul ejtette ez a vágy a gyógyító szolgálatában 1946-ban, megújított

hitet és szellemi éhséget ébresztve sok emberben.

Egy másik ember, aki a nagy várakozásokat inspirált, Franklin Hall volt, egy tanár, aki kü-

lönösen hangsúlyozta a böjtöt és a gyógyulást. Mindkét területen szélsőségekbe esett, lénye-

gében azt hirdetve, hogy az ember bármit megkaphat Istentől, amit csak akar, ha elég időt fek-

tet a böjtbe. Továbbá az igazi szellemi ember megszabadulhat a betegségre való hajlamtól, a

fáradtságtól, sőt még a testszagtól is.

Ebben a légkörben, melyet Isten új mozgása utáni vágy jellemzett, egyesek a Jóel 2,23.

próféciájára hivatkoztak, amely a korai és késői esőről beszél. A legtöbb korai pünkösdi a ko-

rai esőt a Szent Lélek első századi kitöltetésével azonosította (ahogy Péter jelezte az Ap.Csel.

2,16-ban), a késői esőt pedig az 1901-től kezdődő kitöltetésével. Most egyesek úgy tekintet-

ték, hogy a késői eső már eljött. Hivatkoztak az Ésaiás 43,19-re, amelyben Isten megígérte,

hogy új dolgot cselekszik, és ezeket a sorokat napjainkra vonatkoztatták.

Az új mozgalom másik bibliai forrása a három fő ünnep újszövetségi tipológiája volt –

Húsvét, Pünkösd (hetek) és a Sátoros Ünnep. Egyesek azt mondták, hogy a Húsvét a Kien-

geszteléskor teljesedett be, a Pünkösd pedig a Lélek kitöltetésekor, de a Sátoros Ünnep még

 115

nem teljesedett be. Hamarosan bekövetkezik Istennek egy új munkája a pünkösdi éberedéshez

kapcsolódóan, amely beteljesíti a Sátoros Ünnepet.

Mint megkülönböztetett mozgalom, a Késői Eső új rendje 1948. februárjában kezdődött a

Sharon Árvaházban és Iskolában a kanadai Saskatchewan állambeli Észak Battlefordban. Há-

rom ember volt a kulcsfigurája a kezdeti kibontakozásnak: George Hawton, P. G. Hunt, és

Herrick Holt. Hawtonnak és Huntnak később vitája támadt a Kanadai Pünkösdi Gyülekeze-

tekkel, és távozott a szervezetből. Holttal kezdett dolgozni North Battlefordban, egy független

lelkimunkással, aki kapcsolatban állt a Négyes Evangélium Nemzetközi Egyházával.

Ezalatt az idő alatt ezek az emberek és tanítványaik keresni kezdték Istent a Szent Szellem

friss kitöltetéséért. Intenzív böjtbe és imába kezdtek, és hamarosan a Szellem hatalmas kene-

téről számoltak be, számos gyógyulásról és sok személyes próféciáról – olyasmikről, amik a

Késői Eső mozgalom jellemzői lettek. Az emberek kezdtek kézrátételt alkalmazni egymáson,

személyes próféciákat mondani, és útmutatásokat adni egymás életére.

A Késői Eső mozgalom végigsöpört a klasszikus pünkösdizmuson, kivonva az embereket

a gyülekezeteikből. Vonzotta a szentháromság-hívőket és az egyetlenség-hívőket is, de az

előbbiekre tett erőteljesebb hatást. Különösen erős volt Kanadában és az Egyesült Államok

északi részén. A Kanadai Pünkösdi Gyülekezetekben szakadás történt.

Egyes kiemelkedő szentháromság-hívő pükösdiek, akik kapcsolatban álltak a Késői Eső

mozgalommal, vagy egyetértettek azzal, a következők voltak:

Myrtle Beall (1896-1979), egy AG pásztor, a detroiti Bethesda Missionary Temple alapí-

tója. Az egyház a Késői Eső tanítások székhelye lett. A fia, James E. Beall (szül. 1925), ké-

sőbb pásztor lett. Ő írta a Rise to Newness of Life c. könyvet, amely a vízkeresztség szüksé-

gességét tanítja, és támogatja a Jézus nevében való keresztséget, közben megmarad Isten

szentháromság-felfogásánál.

Ivan Q. Spencer (1888-1970), az Elim Bibliaintézet alapítója (1933), egy olyan szövetsé-

ges csoportot, akik az intézetben tanultak. 1924 előtt Spencer az AG tagja volt. Myrtle Beall

vezette be őt a Késői Eső mozgalomba, és az Elim közösség lett az egyik legkiemelkedőbb

támogatója a mozgalomnak.

Stanley Frodsham (1882-1969), egy AG alapító és egy AG kiadvány szerkesztője, akit

egy ideig a Késői Eső mozgalommal azonosítottak. A korai pünkösdi mozgalom megújítójá-

nak tekintik. 1949-ben lemondott az AG szerkesztői és az AG lelkimunkási tisztségéről, hogy

részt vehessen a Késői Eső mozgalomban. Egy ideig tanított az Elim Bibliaintézetben, de vé-

gül kiábrándult a mozgalom szélsőségei miatt, és különvált tőle.

Lewi Pethrus (1884-1974), a svéd Stockholmi Philadelphia Egyház alapítója, és vezető

európai pünkösdi pionír. Az egyház a legnagyobb pünkösdi egyház volt a világon 1975 közül,

és a szervezete a legnagyobb szabad (nem-alapított) egyház volt Svédországban.

David („Little David”) Walker (szül: 1943), gyermek evangélista volt, aki 9 éves korában

kezdett prédikálni, és óriási gyógyító evangélizációkat tartott. Végül azonban csatlakozott az

AG-hez.

Raymond Hoekstra, jól ismert Egyesült Pünkösdi (UPCI) pásztor az indianapolisi Calvary

Tabernacle-ben. Elhagyta az egyházát, hogy Little David munkatársa lehessen. Azután meg-

alapított egy rádiós és börtön missziót Chaplain Ray neve alatt.

W. E. Kidson, egy houstoni UPCI pásztor és Pentecostal Church Incoprorated (PCI) teljes

idejű általános titkára. Miután az anyagiak hűtlen kezelésével vádolták, William Branhammel

kezdett dolgozni, és kapcsolatba került a Késői Eső mozgalommal.
280

 Elhagyta a UPCI-t,

hogy megalapítsa az International Ministerial Associationt.

Leonard W. Coote, egy misszionárius, aki Japánban működött, és az International Bible

College alapítója a texasi San Antonióban, és kis ideig UPCI szervezője.

Harry F. B. Morse, egy egyetlenség-hívő pünkösdi pionír, egy befolyásos misszionárius

képző intézet alapítója a kaliforniai Oaklandben, a PCI külföldi missziós vezetője, és UPCI

 116

lelkimunkás. Hitvallása volt a Szombat, mint Sabbath megtartása. Sok befolyásos pásztor és

misszionárius, mint David Gray és Ellis Scism kapott alatta kiképzést.

A. O. Moore, egy UPCI lelkimunkás, aki külföldi missziós vezetője volt a PCI-nek az ösz-

szeolvadás idején.

Ted Fitch, egy független lelkimunkás, és egy könyv szerzője, amely az ember Krisztust

úgy írta le, mint aki korábban angyal formájában létezett.

A Késői Eső mozgalom fő szervezeti képviselője ma az Elim Közösség (Elim Fellowship)

(90 gyülekezet), az International Ministerial Association (egy egyetlenség-hívő csoport 635

gyülekezettel világszerte), és az Independent Assemblies of God International (1800

lelkimunkással). A Gospel Assembly (kb. 10 000 taggal), ugyancsak ismert, mint Prófétaisko-

la, egy hasonló és kapcsolódó szervezet. Ezeknek a csoportoknak viszonylag kevés gyüleke-

zete és tagja van.

A legtöbb Késői Eső egyház elhagyta az anyaszervezetét és függetlenné vált. Némelyik

már megszűnt. A Késői Eső mozgalom Új Rendjének túlnyomó része a karizmatikus mozga-

lom részévé vált.

A Késői Eső mozgalom tanításai

Mint láttuk, a Késői Eső Új Rendje egy pünkösdi ébredési mozgalom volt. Habár elsősor-

ban nem tanbeli természetű voltt, kifejlesztett néhány megkülönböztető megközelítést és gya-

korlatot. A klasszikus pünkösdi felekezetek – köztük az Isten Gyüelekezetei, a Nemzetközi

Egyesült Pünkösdi Egyház, az International Pentecostal Church, és a Pentecostal Assemblies

of Canada – elvetette a mozgalmat a jellemzői miatt, melyeket túlzóknak és szélsőségeseknek

tartottak. Azzel sem értettek egyet, hogy az embereket kivonja a saját felekezetükből, szaka-

dást okozva sok gyülekezetben, és pártolják, hogy a gyülekezetek váljanak függetlenné. A

mozgalom teológiailag különbözött, és nem mindenki helyeselt minden hitvallást és gyakorla-

tot, amit említettünk. Általában azonban a Késői Eső mozgalom a következőket hangsúlyozta:

1. Szellemi ajándékok, köztük az ajándékok továbbadása másoknak. A pünkösdiek mindig

támogatták a Szellem ajándékait, de a Késői Eső hívei buzdították az embereket a különféle

ajándékokra való törekvésre, néha meg is nevezve az ajándékokat, amelyet megkapnak, vagy

megpróbálják átadni az ajándékokat egymásnak.

2. Kézrátétel, melyet szellemi ajándékok átadására is használnak. A pünkösdiek hasonló-

képpen mindig támogatják a kézrátételt, de ez a gyakorlat nagy jelentőséggel bírt a Késői Eső

hívei között. Sok esetben próféciák és kézrátétel által törekedtek szellemi ajándékokra. Báto-

rították az emberi kezdeményezést az I. Tim. 4,14-re és a II. Tim. 1,6-ra hivatkozva. A klasz-

szikus pünkösdiek azt állítják, hogy a szellemi ajándékok adományozását Isten kezdeményezi

a saját akarata szerint. (Lásd I. Kor. 12,11.)

3. Próféciák, különösen személyes próféciák. Ismételten, a pünkösdiek hisznek a prófétá-

lásban, de a Késői Eső hívei nagyobb hangsúlyt helyeznek erre az ajándékra, és általában arra

használják, hogy utasításokat adjanak a gyülekezetnek, a pásztornak, vagy egyéneknek. Sokan

fontos döntéseket hoznak személyes próféciák alapján. Egyesek új tanítást javasoltak közvet-

len kijelentések alapján.

4. Napjaink modern apostolainak és prófétáinak tartják magukat. A Késői Eső hívei bibli-

ai bizonyítékokra mutatnak a modern kori apostolokat és prófétákat illetően. (Lásd I. Kor.

12,28.; Eféz. 2.20.; 4,11.) Ez a felfogás önmagában nem kifogásolható, de gond adódik, ha

megpróbálják azonosítani, hogy ki apostol vagy próféta, és ki nem az. További problémák

támadnak, amikor önjelölt apostolok és próféták szellemi tekintélyre törekszenek mások fe-

lett, és ellentmondást nem tűrő nyilatkozatokat tesznek.

5. Közösség más keresztényekkel. A Késői Eső hívei minimalizálták a tanításokat és a

szentség követelményeit, a melyek nagyon fontosak voltak az egész pünkösdi mozgalom

 117

számára abban az időben. Lényegében aktív közösségre törekedtek bárkivel, aki keresztény-

nek vallotta magát. Az olyan kérdések, mint az egyetlenség-szentháromság vita, a kezdeti bi-

zonyíték tana, és életmód változatás nem voltak fontosak a számukra.

6. A helyi gyülekezet teljes önállósága. Az előző pont következményeként úgy érzik, hogy

a helyi gyülekezetnek nem kell alávetnie magát a szervezeti döntéseknek a tanokat, az élet-

módot és a közösséget illetően. Lényegében minden gyülekezetnek teológialag és irányítási

szempontból függetlenül kell működnie.

7. „Isten” vagy a „királyság kinyilatkoztatott fiai” teológia. E nézet szerint a Késői Eső

hívei olyan szintet érhetnek el szellemileg, amelyen láthatóan azonosíthatók, mint Isten fiai, a

különféle csodák és győzelmek által a szellemi harcban. Ily módon Isten királysága láthatóan

megalakul a földön, és természetfeletti élet jellemzi ezen a világon.

Ez utóbbi téma életbevágó volt a Késői Eső teológiában. Példaként J. Preston Eby, egy

korábbi pünkösdi szentséghívő lelkimunkás azt mondta, hogy a Szellem eljövendő kitöltetése

elhozza a „teljességet”, melyet a következőképpen ír le:
281

A TELJESSÉG társul (majd) a győzedelmeskedő Isten Fiaihoz, akik eljutnak a Krisz-

tus teljességét elérő nagykorúságra, hogy ténylegesen megfosszák a Sátánt a trónjától, ki-

vessék a mennyeiből, és végül megkötözzék a földihez, a szabadulás reményét és éltetet

hozva a föld minden családjának. A Szellemnek ez a hatalmas munkája teljes megtérésre

fogja vezetni az embereket – megszabadulnak az átoktól, a betegségtől, a haláltól és a tes-

tiségtől.

Az evangéliumiak és a pünkösdiek jellemzően Jézus Krisztus ezeréves földi uralmával

azonosítják a fentieket, második eljövetele után, de a Késői Eső teológia szerint ez az érett

hívők között jön létre Jézus eljövetele előtt. A Késői Eső hívei jellemzően az erő hatalmas

látható jeleit várták röviddel Jézus második eljövetele előtt, mint például minden beteg azon-

nali gyógyulását. Néhányan azt gondolták, hogy Isten kinyilatkoztatott fiai sosem halnak meg.

Mások arra számítottak, hogy különböző természetfeletti hatalomra tesznek szert, talán képe-

sek lesznek megjelenni és eltűnni, és úgy helyet változtatni, mint a feltámadott Krisztus.

Klasszikus pünkösdi nézőpontból a Késői Eső mozgalom kiegyensúlyozatlanul nyomaté-

kosított bizonyos pünkösdi témákat. Széles körben történtek túlkapások és visszaélések, külö-

nösen a személyes próféciák alkalmazása terén, és egyesek Istenben is elvesztették a hitüket.

Megkérdőjelezhető és irreális elvárások születtek. Például egyesek azt mondták, hogy Isten

betömi a lyukas fogakat imádságra válaszként. A klasszikus pünkösdiek megkérdőjelezték

ezeket az eseteket, mondván, hogy Isten miért nem teszi egyszerűen egészségessé a fogat tö-

més helyett.

A túlkapások és a helyi gyülekezetek szakadásai miatt végül a pünkösdi felekezetek elfor-

dultak a Késői Eső mozgalomtól. Az 1950-es általános konferencián például a UPCI elítélte

az alábbi tíz tanítást válaszul a Késői Eső Új Rendjére:
282

1. Válogatás nélküli kézrátétel szellemi ajándékok átadása céljából.

2. Az a tanítás, mely szerint az egyház a mai napok apostolain és prófétáin alapul.

3. Az a tanítás, mely szerint a keresztényeknek el kell különülniük minden egyházszer-

vezettől.

4. Megalkuvás az egyetlenség igazságában és a Jézus Krisztus nevében való vízkereszt-

ségben.

5. Az a tanítás, mely szerint valaki veheti a Szent Lelket nyelveken szólás nélkül.

6. Az a tanítás, mely szerint a Szent Lélek keresztségre készülőknek nem kell

dicsőíteniünk az Urat, amíg erre az ajándékra várnak.

7. Viszálykodás magjának elvetése a gyülekezetekben és a lelkimunkások között.

 118

8. Olyan próféták prófétálása, akik saját emberi szellemükből szólnak.

9. Közösség azokkal, akik istentelen éltetet élnek.

10. Az a tanítás, mely szerint az igazi egyház mindazokból áll, akik keresztényeknek ne-

vezik magukat, tekintet nélkül a tanbeli meggyőződésre.

Nem minden Késői Eső hívő fogadta el az összes pontot, de jelentős fontossággal bírtak a

körükben. Fontos megjegyezni, hogy a UPCI és más klasszikus pünkösdi csoport nem vetette

el az I. Kor. 12-ben felsorolt kilenc ajándékot, és az Eféz. 4. ötféle szolgálatát, a jeleket vagy a

csodákat. Ezek a hitvallások mindig jellemezték a pünkösdi tanításokat, de úgy érezték, hogy

a Késői Eső mozgalom nem biblikus, kiegyensúlyozatlan módon támogatta és gyakorolta

ezeket a hitvallásokat, miközben figyelmen kívül hagytak fontos tanbeli igazságokat. Néhány

klasszikus pünkösdi azonban végtelenül óvatos lett ezeken a területeken, válaszul azokra a

károkra, amelyeket a Késői Eső okozott. (További tanbeli tárgyalását lásd David K. Bernard

Szellemi ajándékok.)

Összefoglalás

A háború utáni gyógyulási evangélisták közel hozták az átlagos amerikaihoz a Szellem

természetfeletti ajándékaikról szóló pünkösdi felfogást. Ezzel előkészítették az utat a karizma-

tikus mozgalom számára, és később segítettek sok embert odavonzani. Az üzenetük és a mód-

szereik, melyek gyakran gyanúsak voltak a klasszikus pünkösdi szabályok alapján, jellemző

lett a karizmatikusok körében. Ma ezeknek az evangélistáknak vagy követőinek többsége el-

sősorban a karizmatikus mozgalommal azonosítja magát, nem pedig a klasszikus pünkösdiz-

mussal.

A Késői Eső mozgalom a karizmatikus mozgalom egy másik jelentős katalizátora volt az

1950-es évek végén, és az 1960-as évek elején. Valójában a Késői Eső legtöbb jellegzetes újí-

tása, hitvallása és gyakorlata megtalálta az útját a karizmatikus mozgalomban. Megfordítva, a

legtöbb megkülönböztető karizmatikus tanítás a Késői Eső teológiájában gyökerezik.

A klasszikus pünkösdiek helyesen húzódtak vissza a Késői Eső Új Rendjétől. Míg sok te-

kintetben a szellemi éhség őszinte megnyilvánulása volt, és míg sok esetben ébredést eredmé-

nyezett, ugyanakkor még gyakrabban okozott zűrzavart, megosztást, tanbeli megalkuvást, a

szent élet elhanyagolását, miszticizmust és a Bibliától idegen túlkapásokat. Napjainkban

azonban sok klasszikus pünkösdi, különösen a szentháromság-hívők, lényegében némiképp

ugyanazt a hitvallásokat és gyakorlatokat fogadják el, a karizmatikus mozgalom laza jóváha-

gyásával.

 119

11. A karizmatikus mozgalom

Az 1950-es évek végén és az 1960-as évek elején a protestáns felkezetek fő vonalából so-

kan kezdték venni a Szent Szellemet, miközben saját hagyományos egyházaikon belül marad-

tak. Először neopünkösdieknek hívták őket, végül karizmatikusokként lettek ismertek, a görög

charismata – szóból, melyet az I. Kor. 12-ben a szellemi ajándékokra vonatkozik.

A karizmatikus mozgalom gyökerei a pünkösdizmusig nyúlnak vissza. A legtöbb korai

karizmatikus vezető a pünkösdizmussal való kapcsolata során vette a Szent Szellemet. Ahogy

a mozgalom terjedt, sok tanító, akik kiemelkedők lettek, korábban klasszikus pünkösdi gyüle-

kezetekhez tartoztak, mint pl. az Isten Gyülekezetei (AG). Teológiájában, metódusában és

életmódjában azonban a korai karizmatikus mozgalomra nagy hatással voltak a gyógyulási

ébredések és az 1940-es és 1950-es Késői Eső mozgalom.

Fontos pünkösdi hatások

A pünkösdiek mindig bizonyságot tettek más felekezetbeli keresztényeknek, és sokat

megtérítettek a pünkösdi üzenettel és tapasztalattal. Három tényezőben különböztek a korai

karizmatikusok a korábban megtértek többségétől: 1) A főbb protestáns feleketezek tagjai vol-

tak, nem pedig a konzervatívabb csoportoké. 2) A felekezeteiken belül maradtak, és nem

csatlakaztak pünkösdi gyülekezetekhez, később pedig magalakították saját, független gyüle-

kezetüket. 3) Általában nem akarták átvenni a pünkösdiek teológiáját, életmódját vagy vallási

kultúráját, hanem felekezeteik megújítására törekedtek azon belül.

A pünkösdi üzenet a fő áramlatú protestánsoktól származott, számos fontos forrásból,

hozzátéve sok hívő bizonyságtételét. Ahogy a 9. fejezetben tárgyaltuk, Demos Shakarian

(szül.: 1913), egy pünkösdi hívő alapította meg a Teljes Evangéliumi Üzeletemberek Nemzet-

közi Közösségét (Full Gospel Businessmen’s Fellowship International, FGBMFI) 1951-ben,

mint felekezetközi csoportot, mely az üzeletemberek számára közvetítette a pünkösdi üzenetet

a mozgalmon kívül. Sok protestáns és katolikus üzeletember az FGBMFI és a Voice (Hang)

című lapja jóvoltából hallott először a Szent Szellem keresztségről és tapasztalta meg azt.

Egy másik fontos tanúságtevő David du Plessis volt (1905-87), egy Dél-Afrikai pünkösdi

prédikátor volt, aki Amerikába emigrált, és csatlakozott az Isten Gyülekezeteihez. Az 1950-es

években, amikor kevés kapcsolat vagy párbeszéd volt a pünkösdiek és a fővonalas felekezetek

között, du Plessis úgy érezte, Isten arra indítja, hogy bizonyságot tegyen a fővonalas protes-

tánsoknak, az Egyházak Nemzetközi Tanácsának (National Council of Curches, WCC), sőt

még a Római Katolikus Egyháznak is. Az évek során kialakított egy közeli kapcsolatot ezek-

nek a szervezeteknek a vezetői között. Három pápa is fogadta, jelen volt az összes WCC nem-

zetközi konferencián, és számos fővonalas protestáns egyházban beszélt. Úgy vált ismertté

ezekben a körökben, mint „Mr. Pentecost” (Mr. Pünkösd).

A legtöbb esetben du Plessis jelentette a felekezeti vezetők számára az első találkozást az

autentikus pünkösdizmussal. Ötvözött egy intelligens teológiai bemutatást egy pünkösdi szel-

lemiséggel, szemben a pünkösdiekről kialakult sztereotípiákkal, amelyek szegényeknek, ala-

csony osztálybelieknek, tudatlanoknak és fanatikusoknak állították be őket.

1962-ben du Plessis arra kényszerült, hogy elhagyja az AG-t, mert hatásában elfogadott

egy ökümenikus kapcsolatot a WCC-vel és a Római Katolikus Egyházzal, melyet az AG el-

lenzett. Néha vitatott kijelentéseket tett az ökumenizmusra való törekvésében – például ked-

vezően nyilatkozott a pápaságról, és a Mária-jelenésekről – és arra buzdította a

karimzatikusokat, hogy maradjanak felekezeti gyülekezeteikben. Az AG aggódott a pünkösdi

teológia és életmód feletti megalkuvás miatt, különösen tekintettel azokra a csoportokra, ame-

lyek tagadták a bibliai hit lényegét az evangéliumi szabályok alapján. Továbbá az AG általá-

 120

nos szuperintendense, Thomas Zimmerman volt a National Association of Evangelicals veze-

tője, mely a National Council of Churches riválisa volt. Végül azonban az AG elfogadta a ka-

rizmatikus mozgalmat, és du Plessist 1980-ban visszahelyezték.

Egy másik klasszikus pünkösdi hatás volt David Wilkerson működése (szül.: 1931), egy

AG lelkimunkásé, aki hatékony szolgálatot kezdett New York utcai bandái között.Végül meg-

alapította a Teen Challenge nevű nemzetközi szabadítószolgálatot. Könyve, az A kés és a ke-

reszt (The Cross and the Switchblade) (1963) elmondja, hogyan vezette őt Isten ebbe a mun-

kába, és hány fiatal szaabdult meg csodálatosan a drogtól, alkoholtól, a bandaerőszaktól, és az

erköcsi zülléstől. Beszél a Szent Szellem keresztségről, mint a folyamatok kulcstényezőjéről.

Film is készült a könyből ugyanazzal a címmel. Sok protestáns és katolikus ebből a könyvből

vagy a filmből értesült először a Szellem keresztségről, és ez keltett éhséget bennük, hogy

maguk is megtapasztalják ezt az élményt.

Korai karizmatikus élmények

A II. Világháború után néhány protestáns lelkimunkás betöltekezett Szent Szellemmel,

mégis a felekezetükben maradtak. Az első jelentős eset valószínűleg Harald Bredesen volt

(szül.: 1918), egy lutheránus lelkimunkás, aki egy pünkösdi sátoros összejövetelen vette a

Szent Szellemet 1946-ban. Felajánlotta lemondását lelkimunkási tisztségéről, de a lutheránus

vezetés nem fogadta el a lemondását. 1957-ben Bredesen pásztor lett – a New Yorki Mount

Vernon Dutch Reformed Church-ben – és hamarosan karizmatikus imatalálkozókat szervezett

ott. Később, amikor a karizmatikus mozgalom felvirágzott, kiemelkedő vezető és média sze-

mélyiség lett. Például szerepelt a Walter Cronkite tévéműsorban 1963-ban.

A karizmatikus mozgalom egy másik korai előfutára Tommy Tyson volt (szül.: 1922), egy

Egyesült Metodista pásztor. 1952-ben vette a Szent Szellemet, és evangélista lett.

Számos fővonalas protestáns vette a Szent Szellemet a Camps Farthes Out-nál (egy nem-

zetközi felekezetközi szervezet – a ford.) Például Don Basham (szül.: 1926) a Krisztus Tanít-

ványaitól, 1952-ben töltekezett be Szent Szellemmel. Habár ezek az összejövetelek nem kife-

jezetten pünkösdiek voltak, egyes felszólalók betöltekeztek Szent Szellemmel.

Robert Walker (szül.: 1912) a Keresztény élet (Chrisian Life) című újság szerkesztője

szintén 1952-ben vette a Szent Szellemet. Nem tett nyilvánosan bizonyságot erről, de írni

kezdett a megújulás szükségességéről. Bizonyságot tett Billy Grahamnek, aki elfogadta, hogy

a sógora és a nővére nyelveken szól, majd ő is átélt egy élményt a Szent Szellemmel, de nyel-

veken szólás nélkül.
283

 A Keresztény élet segített éhséget ébreszteni a protestáns egyházakon

belül Isten új megtapasztalása iránt. 1987-ben az újság összeolvadt a Karizmával (Charisma).

Agnes Sanford (1987-1982), egy episzkopális pap felesége érdeklődni kezdett a gyógyulás

iránt, miután meggyógyult a depressziójából. Betöltekezett Szent Szellemmel 1953-54-ben,

amikor kapcsolatba került a pünkösdiekkel, és az egyik legkiemelkedőbb támogatója lett a

gyógyulási és katizmatikus megújulásnak a fővonalas protestáns egyházakon belül.

Termékeny író és tanító volt, és olyan nézeteket dolgozott ki, amelyek kívül állnak a pün-

kösdizmuson. Hangsúlyozta a pozitív gondolkodást, mint a gyógyulás természeti törvényét,

melyet bárki működtethet. Vegyítette a pszichológiát a vallással, ugyancsak támogatta a me-

mória gyógyulását, amelyet azonossá tett a bűnbocsánattal. Lényegében azt állította, hogy sok

probléma múltbeli események és rossz dolgok következményei. Amikor valaki meggyógyul

ezekből a negatív emlékekből, akkor győzedelmeskedik a probléma felett.

Az egyik első mennonita lelkimunkás, aki megkeresztelkedett Szent Szellemmel Gerald

Derstine (szül.: 1928). Megkérték, hogy távozzon az ogemai gyülekezetéből, miután megta-

pasztalta ezt az élményt 1955-ben.

A karizmatikus élmények egyik korai katalaizátora Szent Lukács Rendje volt, egy

episzkopális szervezet, amely támogatta a gyógyulást. Bár nem kifejezetten fogadták el a

 121

Szent Szellem keresztséget a nyelveken szólással, sokan, akik az isteni gyógyulást keresték,

ugyancsak vették a Szent Szellemet. Richard Winkler (szül.: 1916) szintén egyike azoknak,

akik a korai időkben vették a Szent Lelket (1956). Mint a wheatoni (Ill.) Trinity Episcopal

Church rektora (parókia pásztora) karizmatikus imacsoportot indított az 1950-es években.

Egy presbiteriánus pásztor, James H. Brown (1912-87), betöltekezett Szent Lélekkel

1956-ban, miután kapcsolatba került a pünkösdiekkel. Követte David du Plessis tanácsát, aki

arra biztatta, hogy maradjon a felkezetén belül, hogy megújítsa azt. Brown hamarosan létesí-

tett egy karizmatikus szolgálatot szombat esténként az általa pasztorált parkesburgi Upper

Octorara United Presbyterian Church-ben, Philadelphia külvárosában. A fő egyház azonban

hagyományos maradt.

1958-ban John Osteen (1921-99), egy texasi Déli Baptista pásztor betöltekezett Szent

Szellemmel a pünkösdi irodalom hatására. Ebben az időben a lánya, aki agyparalízissel szüle-

tett, meggyógyult. A Déli Baptisták eretnekséggel vádolták Texasban, így elhagyta a pásztori

hivatalát, hogy megalakítsa a független Lakewood Church-öt.

A mozgalom kezdete

A karizmatikus mozgalom 1960-ban önálló mozgalom lett a nyilvánosság szemében. Mint

láttuk, számos protestáns, aki a karizmatikus mozgalom vezetője lett, már korábban vette a

Szent Szellemet. A legtöbb történész azonban ezt a meghatározott eseményt Dennis

Bennetthez (szül.: 1919) köti, aki a Szent Márk Episzkopális Egyház rektora volt a kaliforniai

Van Nuys-ben. Bennett és néhány egyháztagja betöltekeztek Szent Szellemmel és nyelveken

szóltak 1959 novemberében, de nem számoltak be erről a gyülekezetnek 1960 áprilisáig.

A bejelentésük vitákat váltott ki, és Bennett hamarosan kénytelen volt lemondani pásztori

hivataláról. Jean Stone (szül.: 1924), az egyik egyháztag, aki Bennett-tel együtt vette a Szent

Szellemet, értesítette a lapokat a vitáról, köztük a Newsweek-et és a Time-ot. Mindkét nemzeti

újság főoldalon hozta a hírt a protestánsokról, akik elfogadták a pünkösdi élményt. Széles

körben is beszámoltak eről a vallásos sajtóban és tévéműsorokban.

A nyilvánosságnak köszönhetően sokan érdeklődni kezdtek a pünkösdi élmény iránt és

keresni kezdték. Sokan azok közül, akik korábban vették a Szent Szellemet a fővonalas egy-

házakban, kezdték nyíltan elismerni ezt a tényt, és kapcsolatba kerültek egymással. A Szel-

lemmel betöltött protestánsok hálózata egyre nőt, és a karizmatikusok önálló, azonosítható

mozgalommá váltak.

A protestáns karizmatikusok

Az 1960-as évek elején a főbb protestáns felekezeteken belül létrejött egy karizmatikus

mozgalom. Az Eternity magazin neopünkösdieknek címkézte őket, de Harald Bredesen és Ja-

ne Stone javasolta azt a nevet, amelyet a mozgalom tagjai elfogadtak: a Karizmatikus Meg-

újulást.

A „karizmatikus” kifejezés inkább a szellemi ajándékok különféleségével azonosította a

mozgalmat az Első Korinthusi Levél alapján, és nem az ApCsel. 2-ben lévő nyelveken szólás

egyediségét hangsúlyozta, amire a „pünkösdi” megnevezés utalt. A legtöbb korai karizmati-

kus nyelveken szólt, de a klasszikus pünkösdiekkel ellentétben többségük nem tartja a nyel-

veket a Szellem keresztség szükséges, elsődleges bizonyítékának.

A karizmatikus mozgalom különösen erős volt az episzkopálisok körében. Korai

episzkopális vezetők voltak Sanford, Winkler, Bennett és Stone. Miután lemondott Van Nuys-

i egyházában, Bennett a St. Luke’s Episcopal Church pásztora lett a washingtoni Seattle-ben,

amely bezárás előtt állt. Újjáélesztette a gyülekezetet, és erőteljes karizmatikus központtá ala-

kította. Bennett és felesége, Rita (szül.: 1934) kiemelkedő karizmatikus tanítók lettek. A

 122

mogzalom támogatására Jane Stone (később Williams) megalapította a Blessed Trinity Soci-

ety-t és a Trinity magazint, amely 1961-től 1966-ig jelent meg.

A lutheránusok körében kiemelkedő karizmatikus vezető és teológus volt Laurence

„Larry” Christenson (szül.: 1928). Egy Amerikai Luhteránus pásztor a kaliforniai San Pedró-

ban betöltekezett Szent Szellemmel a Foursquare Gospel church-ben, 1961-ben. A gyülekeze-

te erős központjává vált a lutheránus karizmatikusoknak.

A presbiteriánusok körében kulcsfigurák voltak James Brown, Robert Whittaker, George

„Brick” Bradford és J. Rodman Williams (szül.: 1918). Az Egyesült Presbiteriánus Egyház

kereste a módját, hogy Whittakert eltávolíthassa pünkösdi hitvallása miatt, de két folyamod-

ványa után, amelyek a legfelsőbb egyházi bíróság elé kerültek, elnyerte a jogot, hogy a fele-

kezetben maradhasson. Williams 1965-ben vette a Szent Szellemet, amikor az austini Presbi-

teriánus Teológiai Szeminárium rendszerezett teológia professzora volt. A karizmatikus moz-

galom neves teológusa lett.

John Sherrill (szül.: 1923) a Guideposts episzkopális főszerkesztője, és felesége, Elizabeth

(szül.: 1928) elhatározták, hogy utána néznek a karizmatikus mozgalomnak. Közben maguk is

betöltekeztek Szent Szellemmel. Az eredmény egy könyv lett, melynek címe: Más nyelveken

szólnak (They Speak with Other Tongues, 1964). Ez volt az egyik első könyv a karizmatikus

mozgalomról, és nagy hatással volt sok emberre különböző felekezetekből. A Sherrill házas-

pár ugyancsak közreműködött számos más nagy hatású könyv megírásában is, mint pl. A kés

és kereszt (1963) David Wilkersonnal, Isten csempésze (God’s Smuggler 1967) Andrew Test-

vérrel (egy dán misszionáriussal, aki Bibliákat csempészett kommunista országokba), és az A

menedék (The Hiding Place, 1975) Corrie ten Boommal (egy dán karizmatikussal, aki segített

zsidóknak elrejtőzni a nácik elől a II. Világháború alatt).

1972-ben a Mennonita Egyház hivatalosan elismerte a karizmatikus mozgalom létjogo-

sultságát a soraikban. Egy becslés szerint a mennonitáknak talán 20 %-a is vehette a Szent

Szellemet , és néhány országban többségben vannak.

Végül a karizmatikusok elutasításba ütköztek. Egyes egyházak kizárták azokat a pásztoro-

kat, akik betöltekeztek Szent Szellemmel, és néhány gyülekezet szétszakadt. Az idő múlásá-

val azonban a főbb felekezetek többsége alkalmazkodott a mozgalomhoz. Legtöbbjük pusztán

eltűrte: amennyiben a pásztorok továbbra is megerősítették a hagyományos teológiát, hagyo-

mányos istentiszteleteket tartottak vasárnaponként, és nem hirdették a nézeteiket dogmatikus

vagy vitaindító módon, akkor tarthattak karizmatikus imaalkalmakat vagy dicsőítő alkalmakat

is. Néhány felekezet végül üdvözölte a karizmatikus mozgalmat, mint ellenszerét a liberális

protestáns tagság csökkenésének, mivel sok új embert vonzott, és sok lemorzsolódottnak

megújította az odaszánását. Néhány gyülekezet még át is alakította alkalmainak többségét

vagy mindet is karizmatikus jellegűre.

A század végére a karizmatikus mozgalom többé nem találkozott ellenállással a nagy pro-

testáns felekezetek részéről, jelentős kivételt képez két konzervatív csoport, akiknek evangé-

liumi a teológiájuk: a Lutheránus Church – Missouri Synod és a Southern Baptist Convention.

Bár ezek a csoportok nem foglaltak állást országosan, helyi és kerületi szinten ezekben a cso-

portokban a legtöbb karizmatikust távozásra kényszerítették. Jelentős számban maradtak is

azonban, különösen a baptisták között. Általában titkolniuk kellett vagy minimalizálni hitval-

lásuk különbözőségét. Többségük inkább a „teljes” kifejezést használta a „karizmatikus” he-

lyett a megtapasztalásuk leírására.

James Robison (szül.: 1945) egy kiemelkedő Déli Baptista evangélista gyógyulást és sza-

badulást élt át 1981-ben. Ezek után a szolgálatát a Szellem ajándékaira összpontosította, de

nem kifejezetten fogadta el vagy utasította el a „karizmatikus” megjelölést.

Összefoglalva, a liberálisabb protestáns felekezetek szabadon megengedték a karizmatikus

mozgalmat a soraikban. A legélesebben a fundamentalisták, a szentség-egyházak, és egyes

 123

evangéliumiak helyezkedtek szembe vele. A konzervatív wesleyánusok és szentség-egyházak

például, mint a Church of Nazarene, tagadták a nyelveken szólás érvényességét.

A katolikus karizmatikus megújulás

1967-ben a karizmatikus megújulás megjelent a Római Katolikus Egyházon belül is, a

pittsburgh-i Duquesne University-ről indulva. Néhány hallgató megismerte a Szent Szellemet

a Kés és kereszt, és a Más nyelveken szólnak c. könyvek által, és a pünkösdiek bizonyságtétel-

ének köszönhetően. Imádkozni kezdtek Szent Szellemért, és betöltekeztek Vele 1967 február-

jában.

Ettől kezdve a mozgalom tovább terjedt a Notre Dame University-re az indianai South

Bendbe. Azok a vezetők, akik részesültek a pünkösdi élményben a Notre Dame-on Kevin

Ranghan szül.: 1940), felesége, Dorothy (szül.: 1942), és Edward O’Connor papok voltak.

A mozgalom folytatódott a Michigani Állami Egyetemen, a michigani Ann Arborban. Ez

a három egyetem a katolikus karizmatikus mozgalom központja volt, és rajtuk keresztül a

mozgalom elterjedt a római katolicizmusban.

A katolikus karizmatikusok egy ideig éves nemzeti találkozókat tartottak a Notre Dame-

on, de később helyi összejöveteleket kezdtek rendezni. 1976-ban 30 000 katolikus karizmati-

kus gyűlt össze a Notre Dame-on. A következő évben egy helyi találkozón a New Jersey-beli

Antlantic City-ben 37 000 résztvevő gyűlt össze.
284

Néhány karizmatikus szellemi közösségeket hozott létre a katolikus hagyományon belül.

Némelyikben minden tag ugyanahhoz a közösséghez tartozott; másokban a tagok különböző

helyeken laktak, de szövetséget kötöttek, hogy összejöveteleket tartanak és engedelmesked-

nek egymásnak. Ezek a közösségek erőteljes közvetítői voltak a tanításnak és az

evangelizmusnak, és segítették a karizmatikus mozgalom terjedését a katolicizmusban. Közöt-

tük a legkiemelkedőbb volt a Word of God közösség a michigani Ann Arborban, amely egy

közösségi hálózatot hozott létre a saját vezetése alatt, A Lélek kardja (Sword of the Spirit) né-

ven; People of Praise közösség az indianai South Bend-ben; és a Mother of God közösség a

marylandi Gaithersburgban. Bár nem korlátozódtak a katolikusokra, tagjaik többsége katoli-

kus volt.

A katolikus karizmatikus mozgalom túlnyomórészt imacsoportokat hozott létre a parókiá-

kon belül, melybe nem vonta bele az egész egyházközséget, sem nem szakadt ki, hogy függet-

len egyházat alakítson. A legtöbb katolikus karizmatikus továbbra is látogatta a hagyományos

miséket és részt vett az egyházközség életében, de látogatta a karizmatikus imacsoportokat is,

ahol nyelveken szólhattak, és kötetlenül gyakorolhatták hitüket. 1986-ban kb. hatezer katoli-

kus karizmatikus imacsoport működött az Egyesült Államokban.

A Római Katolikus Egyház válaszul elfogadta a katolikus karizmatikus megújulást,

amennyiben a résztvevők megmaradtak az egyházban és továbbra is elismerték az egyház te-

kintélyét és tanait. Ezen az alapon valójában mind VI. Pál pápa, mind pedig II. János Pál pápa

jóváhagyta a mozgalmat. 1975-ben VI. Pál kijelölte Léon-Joseph Cardinal Suenens (szül.:

1904) érseket Belgiumban egy különleges tisztségre, a katolikus karizmatikus megújulás felü-

gyelőjének. Cardinal Suenes volt a Második Vatikáni Zsinat egyik vezetője, és nyíltan részt

vett a karizmatikus mozgalomban 1973-ban. Ennek az elismerésnek az eredményeként a kato-

likus karizmatikusok jelentős befolyásra tettek szert az egyházon belül. Egyikük, Raniero

Cantalamessa különleges igehirdetőnek volt kijelölve a Vatikánban.

A Katolikus Egyház javasolta, hogy mindegyik egyházközség alakítson ki kapcsolatot a

karizmatikus mozgalommal a saját hatáskörén belül. Bizonyos mértékig egyházkerükletektől

függően, a karizmatikus mozgalom belevegyült a Katolikus Egyház struktúrájába.

Befolyásos katolikus karizmatikusok voltak Kilian McDonnell (szül.: 1921), benedekes

szerezetes, teológus, és ökumenikus vezető; Francis MacNustt (szül.: 1925), dominikánus pap

 124

és gyógyító prédikátor, aki később lemondott papi hivataláról és megnősült; Peter Hocken

(szül.: 1932), egy anglikán, aki áttért a katolicizmusra, történész, teológus, és ökumenista; és

John Bertolucci (szül.: 1937), pap és evangélista.

Az 1980-as és az 1990-es években a katolikus karizmatikus mozgalom némiképp hanyat-

lásnak indult. Sokan, akik részt vettek néhány évig az imacsoportokban, aztán lemorzsolód-

tak. Csökkent az imacsoportok száma és a részvevők száma is.

A római katolicizmussak ellentétben a keleti ortodoxia szilárdan ellenállt a karizmatikus

mozgalomnak. Az ellenállás ellenére mégis alakultak kis karizmatikus csoportok az ortodox

egyházakon belül.

További fejlemények

Mint az előbb láttuk, a karizmatikus mozgalom 1960-tól 1967-ig a kereszténység minden

fő ágában elterjedt. Ez a drámai növekedés számos kifejezetten karizmatikus intézmény létre-

jöttéhez vezetett, köztük a következőkhöz:

 Christian Broadcasting Network (CBN), melyet M. G. „Pat” Robertson alapította (szül.:

1930). Robertson, egy amerikai szenátor fia és déli baptista lelkimunkás volt, aki betöltekezett

Szent Szellemmel. Elindított egy világméretű hálózatot, miután megvett egy nem működő té-

véállomást 1959-ben. A fő programja volt a „700-as klub”. 1988-ban Robertson republikánus

jelölésért indult az Egyesült Államok elnökségéért, de sosem vált komoly versengővé.

 Youth with a Mission (YWAM), egy felekezettől független, fiatalok felé irányuló misz-

sziós mozgalom. Loren Cunningham alapította, egy AG lelkimunkás, 1960-61-ben, de el-

hagyta az AG-t 1964-ben, miután nem értett egyet az AG tisztviselőivel a YWAM irányelvei-

ben.

 Oral Roberts University (1965). (Lásd a 9. fejezetet.)

 Logos International Fellowship (1966), az első karizmatikus könyvkiadó, melyet Dan

Malachuk alapított. Meglehetősen ismertté vált, több millió karizmatikus témájú könyvet

adott ki, küztük a jóléti üzenetet. Anyagi nehézségekkel küszködött azonban, és végül csődbe

ment. A működésének egy részét átvette a Bridge Publishing. Más karizmatikus kiadók is

alakultak időközben, köztük a Harvest House, Bethany House, és a Creation House.

 Women’s Aglow Fellowship (1967), egy felekezettől független női közösség, hasonlatos

a Teljes Evangéliumi Üzletemberek Nemzetközi Közösségéhez.

 Trinity Broadcasting Network (TBN) (1973), melyet Paul Crouch alapított (szül.: 1934)

és a felesége Jan Crouch, az AG lelkimunkásai.

 Charisma újság (1975), valószínűleg a legbefolyásosabb kiadvány napjainkban a kariz-

matikus mozgalomban. Stephen Strang alapította (szül.: 1951), aki az AG-ben kezdte. Strang

később megszerezte a Christian Life újságot (melyet beolvasztott a Charisma-ba) és a

Creation House-t. Ugyancsak elindított más kiadványokat is, köztük a Ministries Today-t.

 Regent University (1977), melyet Pat Robertson alapított (eredetileg mint CBN Univer-

sity).

Számos hatékony szolgálat alakult, de azután megszűntek. Példák erre a következő szemé-

lyek médiabirodalmai: Jim Bakker (alapítva Charlotte, Észak-Karolina), Jimmy Swaggart

(alapítva Baton Rouge, Louisiana) és Robert Tilton (alapítva Dallas, Texas). Bakker és

Swaggart kiemelkedő tévéevangélisták voltak az AG-ben, akik nemzeti méretekben toboroz-

tak követőket a klasszikus pünkösdizmuson kívül. Az 1980-as években mindketten pazarolni

kezdtek, szexuális erkölcstelenségbe süllyedtek, és elvesztették a hitelüket az AG-nél. Bakker

szolgálata a PTL megszűnt, mert Bakker börtönbe került csalásért. Swaggart folytatta szolgá-

latát, de követőinek többségét elvesztette. Tilton szolgálata hasonlóképpen megbukott az

1990-es években két válás után, és becstelenséggel, hűtlen kezeléssel vádolták.

 125

Az 1960-as évek végén és az 1970-es évek elején sok hippi és más fiatal, akik az utcakul-

túra támogatói voltak, megtértek a kereszténységre, különösen az Egyesült Államok nyugati

partján. Némelyek a baptista hitvallást tették magukévá, míg mások a pünkösdi élményt. Fel-

hagytak a kábítószerekkel, a szexuális kicsapongással és más bűnökkel, de sokan visszatértek

a lázadó hajviselethez, öltözködéshez, zenéhez és kötetlenséghez. Charles „Chuck” Smith-nek

(szül.: 1927), egy Forsquare Gospel pásztornak sikerült bevonni ezt a Jézus Népét a gyüleke-

zetébe – a Calvary Chapel, a kaliforniai Costa Mesában – melynek nyomán ilyen gyülekeze-

tek hálózata jött létre.

Ez az időszak ugyancsak tanúja volt a Messiás-hívő zsidó felekezetek és szervezetek

megalakulásának, köztük a Zsidók Jézusért nevűnek. Ezek a Jézust messiásnak elfogadó zsidó

hívők a konzervatív keresztény teológiát tették magukévá, de megmaradtak a zsidó kultúránál

és istentiszteleti formáknál. A messiás-hívő zsidók többsége karizmatikus volt.

A karizmatikus mozgalom korszakának eljövetelét – és talán annak tetőpontját – az első

nemzeti konferencia fémjelezte 1977-ben, Kansas Cityben. Kb. 50 000-en vettek részt rajta

különböző felekezetekből – klasszikus pünkösdiek, fővonalas protestánsok, és római katoliku-

sok (18 000). Néhány klasszikus pünkösdi felekezetből is részt vettek tisztségviselők, jelezve

a karizmatikus mozgalom elfogadását, és annak ökumenikus hatását. A dicsőítések látványos-

sága olyan mértéket öltött, ami szokatlan volt a karizmatikusok körében. „Az egyik élesen el-

határolható emlék Kansas Cityből a ’Szent Lélek kiáradása’, mely Bob Mumford beszéde

alatt történt. 10 féktelen percen át a tömeg önfeledten imádta az Urat.”
285

1987-ben egy másik konferenciát tartottak New Orleansban. Kb. 35 000-40 000 részvevő-

vel, jóval kevesebben, mint ahányra számítottak, 70 000-80 000 főre.
286

 1990-ben egy nem-

zetközi karizmatikus konferencián Indianapolisban 23 000 ember vett részt. Mindkét konfe-

rencián a részvevőknek kb. fele római katolikus volt.

1994-ben nagy ébredés kezdődött a Toronto Airport Vineyard Fellowship-nél a kanadai

Ontarióban, John Arnott pásztor vezetése alatt. Az emberek a világ minden tájáról eljöttek,

hogy részesüljenek a „Torontói áldásban” és elvigyék a gyülekezeteikbe. Ennek az ébredés-

nek a hangsúlya a meglévő hívők megerősítésén és megújításán volt. Az egyik leginkább érin-

tett gyülekezet a Holy Trinity Brompton volt, egy anglikán gyülekezet Londonban, mely az

ébredés központjává vált. Az első két évben becslések szerint 200 000 ember látogatott el a

torontói gyülekezetbe, melynek következtében 4000 gyülekezethez jutott el a hatása.

Az ébredés azonban vitákat is támasztott a szokatlan fizikai megnyilvánulások hangsúlyo-

zása miatt, mint a nevetés, morgás, és állati hangok. Ennek következtében a Vineyard társaság

kizárta soraiból a torontói gyülekezetet, amely a Toronto Airport Keresztény Fellowship né-

ven vált ismertté. A gyülekezet válaszul a kritikákra megmagyarázta, hogy ők nem próbálják

buzdítani ezeket a szokatlan megnyilvánulásokat, sem nem ragaszkodnak hozzájuk. 1999-ben

a gyülekezet vitatható kijelentést tett, felidézve a Késői Eső mozgalmat, azt állította, hogy Is-

ten az emberek fogtömését aranyra változtatja, bár ilyen esetet hivatalosan soha nem doku-

mentáltak. E csoda népszerűsítésére elkészítettek egy videót Go for the Gold címmel, mely-

ben a Zsolt 81,10-et idézték igei alátámasztásnak.
287

1995-ben nagy ébredés támadt a Bronsville-i Isten Gyülekezeteiben, a floridai

Pensacolában, két evangélista, Steven Hill és John Kilpatrick pásztor szolgálata nyomán. No-

ha ez a gyülekezet a pünkösdi felekezetbe tartozott, az ébredés sokféle felekezetből vonzotta

oda az embereket. A hangsúly a megtérésen, a szabaduláson és a belső szentségen volt. 1999

elején több mint 2 300 000 ember látogatott el az ébredésre, és több mint 130 000 döntött úgy,

hogy keresztény lesz. Néhány egyetlenség-hívő pünkösdi megfigyelő úgy látta, hogy a Szel-

lem csodálatos munkája vonta oda az embereket, hasonlóan ahhoz, ami jellemző volt a UPCI

ébredéseire és sátoros összejöveteleire is.

 126

Négy fő áramlat

Az idők során a karizmatikusok elhagyták hagyományos felekezeteiket, és új gyülekeze-

teket, hálózatokat és szervezeteket hoztak létre. Sokan csatlakoztak hozzájuk a klasszikus

pünkösdi felekezetekből, köztük a háború utáni gyógyulási ébredés és a Késői Eső mozgalom

részvevői is. Az 1970-es évekre négy eltérő áramlatatot lehetett megkülönböztetni a karizma-

tikus mozgalmon belül.

1. Karizmatikus megújulás. Mint már említettük, ez a megnevezés a főbb felekezetekben,

a protestánsok és katolikusok között jelenlévő karizmatikus mozgalomra utal. Különösen erős

az Episzkopális és a Római Katolikus Egyházon belül. A részvevők karizmatikus imaalkal-

makat tartanak, megújult lelkesedést mutatnak a szellemi dolgokban, és viszonylag szabad és

spontán imádatot tarthatnak a hagyományos liturgiával szemben. Hisznek a szabdulásban, a

gyógyulásban, a csodákban és a Szellem ajándékaiban.

2. Hit, Ige, vagy a Hit Beszédének Egyházai. Ezek az egyházak a létező felekezeteken kí-

vül jöttek létre, és hangsúlyozták a pozitív megvallást, a gyógyulást, az egészséget és a jólétet.

Ennek az áramlatnak elismert alapítója Kenneth Hagin (szül.: 1917), egy korábbi AG

lelkimunkás, aki saját egyedi teológiai rendszert fejlesztett ki. 1974-ben megalapította a

Rhéma Bibliai Oktató Centrumot az oklahomai Broken Arrow-ben, Tulsához közel. Ettől

kezdve a hatása és a szolgálata gyorsan terjedt. 1988-ra nyolcvanöt könyvet írt, és 180 rádió-

állomás közvetítette a rádióprogramjait. Évente három millió könyvet és félmillió hangkazet-

tát adott ki.
288

Hagin teológiája sokat kölcsönzött E. W. Kenyon hatásából (1867-1948), egy független

baptista evangélistától és tanítótól.
289

 Például Hagin írásai sok idézetet vagy magyarázatot tar-

talmaznak Kenyon korai írásaiból (de forrásmegjelölés nélkül). Más kiemelkedő tanítók eb-

ben a táborban Kenneth Copeland, Frederick Price, Jerry Savelle, Charles Capps, Norvell Ha-

yes, Robert Tilton és David (korábban Paul) Yonggi Cho.

A Hit Beszédének tanítói hangsúlyozták a gyógyulást és a jólétet. Jellegzetesen azt hirdet-

ték, hogy ha valakinek igazán van hite és helyes megvallást tesz, akkor egészséges és gazdag

lesz. Csupán az korlátozza ezeken a területeken, ha gyenge a hite és negatív a megvallása.

Például, ha azt mondja, „Azt hiszem, beteg leszek”, akkor beteg lesz. Másfelől ha azt mondja,

„nem vagyok beteg; meggyógyultam”, akkor meggyógyul. Meg kell dorgálnia és tagadnia a

betegség minden tünetét, és meg kell vallania a gyógyulását. Hitének mértéke fogja meghatá-

rozni, beteg lesz-e vagy egészséges, és valójában a szavai hozzák létre az állapotát.

3. Felekezetsemleges Egyházak és közösségek. Ez az áramlat magában foglalja a

felekezetsemleges, Szellemmel betöltött egyházakat és közösségeket, melyek a huszadik szá-

zad utolsó negyedében keltekeztek. Ez lett a karizmatikus mozgalom leggyorsabban növekvő

ága.

Sok vezetője korábban a klasszikus pünkösdi mozgalomhoz tartozott, de arra törekedett,

hogy függetlenül működtesse az egykori pünkösdi tanok formuláit, egyházszervezetét és szol-

gálati fegyelmét. Mások a főbb egyházak karizmatikus megújulásához tartoztak, de úgy dön-

töttek, hogy még hatékonyabbak tudnak lenni, ha elhagyják felekezetüket és érett karizmati-

kus egyházakban működnek.

Sok óriásegyház (megaegyházak, melyeknek kétezer vagy több látogatója van hetente),

egy viszonylag új jelenség is, ebbe a kategóriába tartozik. Mindemellett számos egyházi háló-

zat jelent meg, majd rövid létezés után megszűnt, mint teljes felekezet, mégis előmozdította

az együttműködést sok erőfeszítésben. Némelyek feloszlottak, mások fennmaradtak, mint

független egyházak közösségei, ismét mások beleolvadtak hasonló felekezetekbe. Példák erre

a hálózatokra alapítóikkal és vezetőikkel a következők: National Leadership Konference (Ken

Sumrall és Gerald Derstine); People of Destiny International (Larry Tomczak és C. J.

Mahaney); Maranatha Christian Churches (Bob Weiner); Fellowship of Covenant Ministers

 127

and Conferences (Charles Simpson); Network of Christian Ministries (Charles Green); Inter-

national Convention of Faith Ministries (Happy Caldwell); Charismatic Bible Ministries (Oral

Roberts); Victory Ministry Fellowship (Billy joe Dougherty); Church on the Rock (Larry

Lea); International Communion of Charismatic Churches (John Meares és Earl Paulk); és

Global Christian Network (ex-UPCI lelkimunkások).

4. Harmadik hullám vagy Jelek és Csodák mozgalom. C. Peter Wagner (szül.: 1930), egy

gyülekezetnövekedési szakértő használta a „Harmadik Hullám” nevet azokra az evangéliumi-

akra, akik nem akarták a pünkösdiekkel azonosítani magukat (első hullám), vagy a

karizmatikusokkal (második hullám), de akik keresték a csodákat, a gyógyulásokat és más

„erőket”, melyek Istentől származnak. Többségük nem szólt nyelveken. Azok, akik szóltak,

általában nem hozták nyilvánosságra vagy nem hangsúlyozták ezt az élményt.

A Harmadik Hullám követői igyekeztek ragaszkodni az evangéliumi teológiához. Ezért

nem beszéltek úgy a Szent Szellem keresztségről, mint különböző tapasztalatról, hanem a

megtérésük részének tekintették. Egyszerűen megtanulták „engedni” vagy „megnyilatkozni” a

Szellem csodálatos ajándékait. Ez a teológia arra ösztönözte Dennis Bennettet, hogy megerő-

sítse a Szent Szellem keresztség valóságát, mint a megtérés utáni, attól különböző tapasztala-

tot. Megkérdezte: „Azt jelenti ez, hogy ami velem történt, és ami az Apostolok cselekedetei-

ben történt az emberekkel – és a többi kereszténnyel az elmúlt három évtizedben – csak egy

boldogító illúzió volt?” Felhívta a figyelmet: „Ne hagyjátok, hogy bármilyen hullám elmossa

a pünkösdi áldást!”
290

A Harmadik Hullám sikeresen mutatta be a pünkösdi-karizmatikus hit-

vallást és megtapasztalást sok konzervatív protestáns egyháznak, köztük számos olyannak,

amelyek ellenezték mind a korai pünkösdi ébredést, mind a katizmatikus megújulást. Az

evangéluimiak egyre inkább kezdték elfogadni a nyelveken szólás, a gyógyulás, a csodák, a

démonok kiűzésének érvényességét, még ha némiképp kételkedtek is ezeknek a dolgoknak a

személyes megtapasztalásában.

Peter Wagner, egy kongregacionalista lelkimunkás a Harmadik Hullám támogatója lett.

Mint evangéliumi misszionárius Bolíviában, aktívan ellenezte a pünkösdizmust. 1971-ben

azonban csatlakozott a Fuller Theological Seminary tantestületéhez, mint gyülekezetnöveke-

dési szakértő. Kutatásai során leírta, hogy közeli kapcsolat van a jelek és a csodák, valamint a

gyülekezet növekedése között. Szószólója lett a természetfeletti ajándékokra való törekvésnek

a gyülekezetnövekedés elősegítésére.

John Wimber (szül.: 1934) a Barátok (kvéker) pásztora volt, aki a gyülekezetnövekedés

kutatója lett Wagnerrel együtt. Végül eldöntötte, hogy megvalósítja saját Harmadik Hullám

nézeteit egy gyülekezet megalapításával a kaliforniai Anaheimben, melyet Vineyard Christian

Fellowshipnek nevezett el. Ez vezetett az Association of Vineyard Churches-hez, mely 1999-

ben kb. 500 gyülekezetet tömörített az Egyesült Államokban, és 850-et világszerte. Wimber

halála óta Todd Hunter vezeti. Ez a legjelentősebb Harmadik Hullám szervezet, és hangsú-

lyozza a tanításokat, a jeleket és csodákat, a jelenkori imádatot és a kis csoportokat.

1988 óta David Barrett jelentése szerint 123 millió karizmatikus van világszerte a Harma-

dik Hullámon kívül, és 28 millió a Harmadik Hullámban.
291

 A 123 millióból azonban 80 mil-

liót posztkarizmatikusként azonosít. Ők egy ideig aktívak voltak a karizmatikus találkozókon,

de később már nem, vagy csak ritkábban látogatták a gyülekezetet. Kétséges, hogy ezek több-

sége vette-e valaha a Szent Szellemet. Így az akítv karizmatikusok tényleges száma 43 millió

körül van. Egy konzervatívabb becslés J. I. Parkeré, aki a Christianity Today-ben azt állította,

hogy 1989-ben az összes karizmatikus létszáma kb. 25 millió.
292

Barrett egyik naprakész diagramjában 1998 végére 92 millió katolikus karizmatikust és 71

millió protestáns karizmatikust becsült, összesen 163 milliót.
293

 Ha azonban figyelembe vesz-

szük a posztkarizmatikusok százalékát Barrett jelentésében, akkor valószínűleg ezek közül

csupán 60 milliót számíthatunk aktív karizmatikusnak. A harmadik Hullámban 110 millió

hivőt jelentettek.

 128

Tanok és gyakorlatok

Peter Hocken, egy katolikus karizmatikus pap és jól ismert tudós a karizmatikus mozga-

lomban, kilenc olyan jellemzőjét mutatta be a karizmatikus mozgalomnak, amelyek a pün-

kösdizmusban is megtalálhatók:
294

1. „Jézusra összpontosítanak” – megújult odaszánás, imádat, dicséret és Jézus hirdetése.

2. „Dicséret.”

3. „A Biblia szeretete” – megújult hangsúly a Biblia olvasásán és tanulmányozásán.

4. „Isten ma is szól.” – Isten kijelenti Magát, és útmutatást ad a népének, kollektíven és

egyénileg. Röviden, az embereknek személyes, természetfeletti kapcsolatuk lehet Istennel.

5. „Evangelizáció” – beszélnek másoknak a megtapasztalásaikról, és megtérítik őket.

6. „Tudatában vannak a Gonosznak.” – hisznek a bűn, a Sátán és a démonok létezésében.

7. „Szellemi Ajándékok.”

8. „Eszkatológiai várakozások.” – Jézus második eljövetelére való várakozás.

9. „Szellemi erő.”

Hocken leírt hét olyan pontot is, amely ellentétben állt a klasszikus pünkösdizmussal:
295

1. A karizmatikus mozgalom a fehér középosztályban kezdődött, és jelentős hatást gyako-

rolt a faji kisebbségre. Ezzel szemben a pünkösdi mozgalom elsősorban az alacsonyabb társa-

dalmi osztálybeliek és a szegények között indult, és kezdettől a feketék, spanyolok és beván-

dorlók között volt erős.

2. A karizmatikusok nem annyira misszió-orientáltak, mint a pünkösdiek. A pünkösdiek

erőteljes missziós erőfeszítések alapjait rakták le, míg a karizmatikusok csak az utóbbi időben

kezdtek jelentős figyelmet fordítani a missziók felé.

3. A karizmatikusok kevesebb figyelmet fordítanak a szent életre. A pünkösdi mozgalom

történelmileg a szent életet hagsúlyozta, köztük viselkedési és öltözködési szabályokat. Pél-

dául tartózkodnak az alkoholtól, a dohányzástól, kerülik a világi örömöket és szórakozásokat,

és szolidan öltözködnek. A karizmatikus mozgalom kevesebbet foglalkozott ezekkel a külső-

ségekkel. A karizmatikusok körében gyakori a dohányzás, italozás, moziba járás, sminket, ék-

szereket viselnek, és viszonylag hiányos öltözéket. Az utóbbi években azonban egyes hangok

a karizmatikus mozgalmon belül is mértékletességre és odafigyelésre szólítottak fel ezeken a

területeken, míg a legtöbb szentháromság-hívő pünkösdi lazított a szabályaikon.

4. A karizmatikusok kiterjedtebb közösséget ápolnak a tanbeli határokon túliakkal. A pün-

kösdiek hajlamosak arra, hogy csak a főbb tanok vallóival tartsanak fenn közösséget, míg a

karizmatikusok általában azt mondják, hogy a szeretetnek és az egységnek felül kell kereked-

nie a tanbeli határokon. Ezért a különböző felekezetű karizmatikusok számára megszokott,

úgy a protestánsok, mint a katolikusok körében, hogy szoros közösséget tartanak fenn egy-

mással.

Történelmi szempontból a pünkösdiek csodálkoznak, hogyan lehetünk egységben a római

katolikusokkal, amikor mi hangsúlyozzuk a hit általi megigazulást Jézus Krisztusban és a Bib-

lia kizárólagos tekintélyét, míg a római katolikusok a pápa tévedhetetlenségében hisznek, Má-

riát tisztelik, a kenyeret és a bort úgy imádják, mint Jézus tényleges testét és vérét, papoknak

vallják meg a bűneiket, és vezekléseket tartanak a bűn jelenlegi büntetéseként. Hogyan lehe-

tünk egységben a protestánsokkal, akiknek az egyházaik nem hirdetik a keresztény hit alapja-

it? Hogyan ápolhatunk szoros kapcsolatot olyanokkal, akik nem fogadják el azt a hitvallást,

imádatot és életmódot, amelyet hitünk szerint a Biblia parancsol? Az utóbbi években azonban

a szentháromság-hívő pünkösdiek kiterjesztették a közösségüket a karizmatikusok hatására.

5. A karizmatikusok nem diszpenzacionalista premillenialisták, míg a pünkösdiek

premillennialisták, és történelmileg többségük diszpenzacionalista. A premillenialisták előfel-

tételezik a végidő próféciák szó szerinti értelmezését, mely szerint a következő nagy esemény

 129

az Úr Jézus visszatérése lesz, melyet az Ő ezeréves uralma követ a földön (a millennium). Sok

karizmatikus azonban a fővonalas felekezetek hagyományos nézetét vallja – amillenializmust

vagy posztmillenializmust.

6. A karizmatikusok hangsúlyozzák a belső gyógyulást – pszichikai gyógyulást vagy az

emlékek gyógyulását. Bár mind a pünkösdiek, mind a karizmatikusok tanítják az egész sze-

mély gyógyulását – test, lélek és szellem – van néhány különbség a hangsúlyon. A pünkösdi-

ek többet beszélnek a fizikai gyógyulásról. A szellemi problémák megközelítésében nagyobb

hangsúlyt helyeznek a megtérésre, imára, a szabadulásra a bűnös szokásoktól, és az isteni fe-

gyelem kifejlesztésére, míg a karizmatikusok többet beszélnek a személyes sérelmek feletti

győzelemről.

7. A karizmatikusok teológiája különbözik a Szent Szellem keresztség és a nyelveken szólás

tekintetében. Először is a legtöbb karizmatikus nem hiszi, hogy a nyelveken szólás a Szent

Szellemmel való betöltekezés kezdeti bizonyítéka. Helyette pusztán a szellemi ajándékok

egyikének tekinti, amely megnyilvánulhat a szellemmel betöltött hívő életében. Tehát sokan

közülük „imanyelv”-nek hívják – egyszerűen egy segítségnek tekintik a szellemi imához vagy

azzal velejárónak. Némelyek bizonyítéknak tartják, de olyannak, amely bármikor megjelenhet

valakinél, miután vette a Szent Szellemet.

Egyesek tagadják, hogy bármilyen kezdeti bizonyítékra számítani kéne. Helyette azt állít-

ják, hogy a Szent Szellemet egyszerűen csak kérni kell, megvallani vagy igényelni és jön –

csodálatos megnyilatkozással vagy anélkül. Harald Bredesen a következő imát javasolta a

Szellem befogadására:
296

Mennyei Atyánk, köszönöm Neked a Szellemed ígéretét. Jézus, Te vagy az én Meg-

váltóm: bízom Benned kegyelem által, hitből. Te vagy, Aki megkeresztel Szent Szellem-

mel. Nem várok semmilyen jelre vagy érzésre, hogy elhiggyem, megkeresztelsz Szent

Szellemmel. Átveszem az ajándékodat. Köszönöm, hogy most már Isten Szellemmel be-

töltött gyermeke vagyok. Ámen.

Mégis sok karizmatikus elvárja, hogy a tipikus Szellemmel betöltött hívő nyelveken szól-

jon. Számukra a nyelveken szólás még mindig a leggyakoribb megnyilvánulás, ha nem az

egységes bizonyíték. Tehát Kilian McDonnel úgy szándékozott nyelveken szólni és prófétál-

ni, mint akinek „kiváltságos helyzete” van, ami a nagy többség esetében tapasztalható.
297

 Da-

vid Pawson a jelet „spontán szellemi beszéd”-nek tekintette – nyelveknek, próféciának, vagy

eksztatikus imának.
298

 John Wimber szerint a nyelvek vagy a prófécia a „kezdeti” ajándékok,

melyek rendes körülmények között a Szent Szellem keresztséghez társulnak.
299

Sok karizmatikus hiszi, hogy már vette a Szellemet, amikor először vallotta meg a hitét,

vagy megkeresztelkedett vízzel, és nem tekintették a Szent Szellem keresztséget teológiailag

különböző élménynek. Helyette a Szellem „kiáradásáról” beszélnek, csodálatos erővel az éle-

tükben. Mások a Szellem sokszoros eljöveteléről számolnak be a személyes életükben. Kilian

McDonnel azt mondta: „A Szellem hatása nem teljesen nyilvánul meg (kezdetben vagy a víz-

keresztségnél) …a Szellem kiáradásáért mondott imát követően… teljesen helyénvaló.”
300

Röviden, amikor a karizmatikusok azt mondják, hogy betöltekeztek vagy megkeresztel-

kedtek Szent Szellemmel, ez nem feltétlenül jelenti azt, hogy nyelveken szólnak. Ezzel egy-

szerűen csak azt fejezik ki, hogy valamiféle szellemi találkozásuk volt Istennel, amit a pün-

kösdiek a Szent Szellem keresztségnek tekinthetnek.

Továbbá sok karizmatikus hiszi, hogy lehetséges valakinek megtanítani azt, hogyan szól-

jon nyelveken, vagy hogy a nyelvek ajándéka jöhet utánzással, gyakorlással és emberi erőfe-

szítésből. Lényegében tehát pszichikai jelenségnek tekintik, míg a pünkösdiek ragaszkodnak

ahhoz, hogy az igazi nyelveken szólás csak úgy jöhet, ahogy a Szellem adja szólni (Csel.

 130

2,4.). A karizmatikusok számára a nyelvek lehetnek nyelvszerű hangok; a pünkösdiek számá-

ra eredeti nyelvek.

Példaként Charles Hunter, egy jól ismert karizmatikus evangélista a következő útmutatást

adja, hogyan vegyük a Szent Lelket:
301

Abban a pillanatban, amikor mondom, kezd el szeretni és dicsérni Istent hangosan ki-

mondott, sok különböző szótag hangjaival, de nem azon a nyelven, amit ismersz, és ne

próbálj a hangokra gondolni. Először mondd a hangokat gyorsan, akkor nem fogsz gon-

dolkodni közben, mint amikor a természetes nyelveden beszélsz.

Folytasd a hangok képzését hosszú, folyamatos mondatokkal; ne csak néhány hangot

mondj, amit abbahagysz és újrakezdesz…

Nyelveken szólok azért, hogy beszéljek Istennel, a szellemi nyelvemen, tehát hallha-

tod, hogyan hangzik a nyelvem.

Ezekkel az útmutatásokkal elmondása szerint több százan azonnal vették a Szent Szelle-

met. A pünkösdiek azt mondanák, hogy ezek közül az emberek közül sokan ismételhetnek,

utánozhatnak vagy létrehozhatnak bizonyos hangokat, de valójában nem részesülnek Szent

Szellem keresztségben, melynek során Isten Szelleme adja az ösztökélést és a megszólalást.

Az üdvösségtan tekintetében a karizmatikusok jellegzetesen megerősítették az anyafele-

kezetük irányadó teológiáját. Egyes karizmatikus teológusok azt tanították, hogy mind a víz-

keresztség, mind pedig a Szellem keresztség nélkülözhetetlen a keresztény kezdethez, vagy az

újjászületéshez. Larry Christenson (lutheránus) azt tanította, hogy a megtérés, a vízkeresztség

és a Szent Lélek keresztség mind a megtérés folyamatához tartozik.
302

 David Pawson (egy ko-

rábbi baptista) úgy tartotta, hogy a megtérés, a vízkeresztség és a Szent Szellem keresztség

mind szükségesek az üdvösséghez, a megigazuláshoz és az újjászületéshez.
303

 Kilian

McDonnell (római katolikus) megerősítette, hogy a vízkeresztség és a Szellem keresztség

egyaránt a keresztény kezdet részei.
304

 Elvileg az ilyen tanítók álláspontja meglehetősen ha-

sonló az újjászületésről szóló pünkösdi tanhoz, bár a gyakorlatban többségük nem kifejezetten

Jézus Krisztus nevében keresztelkedtek meg, vagy nem tekintették a nyelveket kezdeti jelnek

a Szellem keresztség minden esetében.

Számos karizmatikus Jézus nevében keresztelkedik meg az Apostolok cselekedeteinek

mintája alapján. Példák erre David Pawson Angliában, Bob Weiner az Egyesült Államokban,

és azok a gyülekezetek, melyek korábban Maranatha Christian Fellowship néven társultak. Az

utóbbi időben egy kiemelkedő karizmatikus vezető a Fülöp Szigeteken megkeresztelkedett

Jézus Krisztus nevében, és egy jelentés szerint legalább 500 000 követője keresztelkedett meg

ugyanígy.
305

Néhány vezető karizmatikus és pünkösdi lelkimunkás kimondja mind az Atya, Fiú és

Szent Lélek szavakat és az Úr Jézus Krisztus nevét is a keresztségkor. Például Peter Kuzmic,

egy horvát pünkösdi és kiemelkedő teológus a Balkánról rendszerint mindkét formulával ke-

resztelt.
306

 Larry Lea ugyanígy tett a jelentések szerint. Egyesek azt mondják: „Megkeresztel-

lek az Atya, és a Fiú, és a Szent Szellem nevében, akik Jézus Krisztus.”

Nincs pontos becslés arra nézve, hány karizmatikus keresztelkedett meg Jézus nevében, de

tíztől huszonöt százalékra becsülik. Többségük azonban nem tekinti a vízkeresztséget alapve-

tőnek az üdvösséghez, vagy nem ragaszkodik ahhoz, hogy Jézus nevének kimondása a helyes

mód. Sem nem vetik el kifejezetten a szentháromság-tant az egyetlenség tan javára. Még né-

hány klasszikus szentháromság-hívő pünkösdi is, mint az AG lelkimunkásai, Jézus Krisztus

nevében keresztelkedtek meg ezen az alapon, noha nem keresztelték meg újra azokat, akik

már megkeresztelkedtek a szentháromság-formula szerint.

A karizmatikusok imádati formája szabad az anyafelekezeteik imadatához képest. Általá-

ban azonban nem annyira spontán és heves, mint a klasszikus pünkösdieké. A karizmatikusok

 131

hajlamosabbak a visszafogottságra. Kevesebb hangsúlyt helyeznek a megtérésre hívásra és a

kiterjesztett imára, és nagyobb hangsúlyt helyeznek a dicsőítő alkalmakra és a szórakoztató

elemekre. Például a független gyülekezetek általában rockzenét és koreográfiát alkalmaznak

az imádatukon. Ahogy a Charisma megjegyezte: „Az eksztatikus ’tánc a Szellemben’ nagy

mértékben módot ad a spontán és koreografált ’táncra az Úr előtt’.
307

 A megaegyházak szol-

gálata gyakran keresztény show és koncert formáját öltik fel, köztük tánc-csoportokat, body-

building show-kat. Ennek eredményeképpen nagy tömegeket vonzottak, de a pünkösdi spon-

taneitás, szenvedély és szellemiség elveszni látszott.

A karizmatikusok ugyancsak hajlamosak új szellemi irányok, tanok, és hóbortok követésé-

re. Néhány ilyen gyakorlatnak csak alig, vagy egyáltalán nincs bibliai alátámasztása. Másokra

ugyan van példa a Bibliában, vagy a klasszikus pünkösdizmusban, de a karizmatikusok nor-

mákká vagy szertartásokká tették azokat. Példák erre a „lesújtva lenni a Szellemtől” és a

„szent nevetés”. Bár az imádatnak ezek a kifejezései mindig léteztek a pünkösdizmus sorai-

ban, általában egyéni megnyilvánulások voltak a Szellem kenete alatt. Egyes karzimatikus

körökben azonban normákká váltak, és a vezetők mindenkit arra buzdítottak, hogy mutassa-

nak ilyen megnyilvánulásokat. Az eredmény gyakran egy stilizált, mechanikusan vagy pszic-

hikusan előidézett jelenség a Szent Szellem eredeti mozgása helyett.

Például Benny Hinn evangélista (Izraelből származik) összejöveteleire jellemző, hogy az

emberek elesnek, amikor rájuk fúj, vagy feléjük int. Az emberek azonban jellegzetesen nem

merülnek mély imádságba vagy olyan transzhoz hasonló állapotba, mint a pünkösdiek, hanem

elterülnek a földön, fekszenek egy kis ideig, körülnéznek, mi történik, aztán felállnak. Rodney

Howard-Browne (Dél-Afrikából) szent nevetésre buzdít az összejövetelein. Gyakran indítja el

ezt a reakciót vicces kijelentéssel vagy hanggal, ragadós nevetéssel, biztatva másokat is arra,

hogy utánozzák őt, és megparancsolja a tömegnek, hogy nevessen.

Az egyházvezetésnek és a vezetői stílusnak széles variációit találjuk a karizmatikus moz-

galomban. Sok független egyháznak van erős, tekintélyelvű vezetése, és sok igazodik a vezető

személyiségéhez. Számos intézmény és szolgálat egy egyénről van elnevezve. Ennek követ-

keztében hatalmas egyházak és szolgálatok terjedtek el szinte máról holnapra, majd hamar

összezsugorodtak, amikor a vezető hitelét vesztette vagy meghalt, vagy egy még izgalmasabb

vezető jelent meg a színen.

A tanok és gyakorlatok mellett, melyek általánosságban jellemezték az egész karizmatikus

mozgalmat, létrejött néhény tanbeli újítás és a Késői Eső tanainak bizonyos felélesztése. Bár

nem tulajdoníthatjuk ezeket valamennyi karizmatikusnak, jelentőssé váltak, különösen a füg-

getlen karizmatikusok között, és hatással voltak a klasszikus pünkösdi egyházakra is.

Pozitív megvallás

Mint már említettük, a pozitív megvallás tana meglehetősen hangsúlyos a karizmatikusok

körében. Tanítói azt hirdetik: „Amit kimondasz, azt kapod”, és „amit megvallasz, az lesz a

tiéd” (A gúnyolódók gyakran úgy nevezik ezt az üzenetet: „mondd ki, kapd ki.”) E nézet sze-

rint, mivel az emberek Isten képére teremtettek, valójában kis istenek. Mint ilyenek, hatalmas

teremtő erejük van saját jogukon. Ahogy Isten a beszéde által teremtette a világot, és állítólag

a saját szavába vetett hite által, úgy az emberek is létre hozhatnak a beszédükkel dolgokat a

saját életükben. Ahelyett, hogy pusztán „Istenben hisznek”, rendelkezniük kell „Isten hitével.”

Ez a felfogás túllép a tipikus pünkösdi állásponton az imáról. A klasszikus pünkösdiek

hisznek az ima erejében és csodás eredményeket várnak az imától, de az Istenbe vetett hitükre

összpontosítanak, hangsúlyozzák Isten szuverenitását, és várakozásuk szerint Isten saját aka-

rata és időzítése alapján válaszol, ami nem mindig egyezik a vágyaikkal és elvárásaikkal. A

poziítv megvallás tana azonban lényegében egy elvonatkoztatott alapelv, mely szándékosan

 132

az emberen belül lévő természetes erőt működteti. Ha az emberek eldöntik, mit akarnak, és

teljes hittel beszélnek erről a vágyukról, akkor a vágyuk biztosan beteljesedik.

A pozitív megvallás tanítói a görög rhema szót használják a „hit beszéde”-ként. Számukra

a logos Isten örök szava, míg a rhema az egyén megvallása, amely egy bizonyos vágyat telje-

sít be. (Valójában azonban a görög Újszövetség gyakran használja felváltva ezeket a szava-

kat.) Ez a hitből kimondott beszéd felkent, hatalommal bír, és teremtő erővel.

Ennek a tanításnak a gyakorlati hatása a hit középpontjának eltolódása: a hit tárgya és a

csodák hatékony forrása többé nem Isten Maga, hanem az egyén mentális állapota és beszéde.

Ahelyett, hogy Isten szuverenitására helyezné a hangsúlyt, a technikákat és a recepteket, for-

mulákat hangsúlyozza az imára kapható válaszért. Néhány szerző hit formulákról beszél, gyó-

gyulási formulákról, és jóléti formulákról. Egyesek határozottan állították, hogy a hit, és nem

Isten, hozza létre az eredményt, és hogy még azok az emberek is, akik elvetik az evangéliu-

mot, elérhetik ezeket a célokat, ha alkalmazzák ezeket az alapelveket.

Ha a pozitív megvallás tanának végső következtetését nézzük, akkor a hit egy természeti

törvény, amely Isten szuverenitásától függetlenül működik, ahogy a Keresztény Tudósok ta-

nítják. Íme néhány könyvcím, amely árulkodik a problémáról: Hogayn lehet hited a hitedben,

A nyelv: egy teremt erő, Isten akarata jólét, A jólét törvénye, Hit a hitedben, Hogyan írd meg

a saját jegyedet Istennel, és Megkaphatod, amit kimondasz. Ezek a tanítások minimálisra

csökkentik, vagy figyelmen kívül hagyják az olyan keresztény alapelveket, mint az Isten aka-

ratának kutatása, alázat, mértékletesség, önmegtagadás, Isten országának a személyes vágyak

fölé helyezése, és az Isten tervébe és hatalmába vetett bizalom a sajátunké helyett.

A pozitív megvallás tana hemzseg a teológiailag eltévelyedett felfogásoktól, mint az em-

ber istenisége, a nyelvben rejlő hatalom, és a hit kijelentéseinek receptszerű természete. Íme

néhány idézet, mely ábrázolja a problémát:
308

 Kenneth Copeland: „Nincs benned egy isten. Te vagy az.”

 Casey Treat: „Pontos másolata vagyok Istennek… Amikor Isten belenéz a tükörbe,

engem lát! Amikor belenézek a tükörbe, Isntent látom!… Tudod, az emberek néha azt

mondják nekem…’Te csak gondolod, hogy egy kis isten vagy!’ Köszönöm!

Hallelujah! Pontosan így van! ’Mit gondolsz, ki vagy? Jézus?’ Pontosan!”

 Kenneth Hagin: „Minden újonnan született ember egy megtestesülés… Egy hívő épp

annyira megtestesülés, mint a Názáreti Jézus… Ezek vagyunk; Krisztusok vagyunk!”

 Earls Paulk: „Ahogy a kutyáknak kiskutyáik vannak, a macskáknak pedig kismacská-

ik, úgy Istennek is kis istenei vannak… Amíg nem fogjuk fel, hogy kis istenek va-

gyunk és nem kezdünk el úgy cselekedni, mint kis istenek, nem tudjuk megjeleníteni

Isten országát.”

 Robert Tilton: „Hatalmat adott nekünk, hogy jólétet teremtsünk.”

 Keneth Hagin: „Ha hited van a saját szavadban, az azt jelenti, hogy hited van a saját

hitedben… Ez az, amit meg kell tanulnod, hogy megkaphass dolgokat Istentől: Legyen

hited a hitedben… Soha nem imádkoztam egyetlen imát sem a 45 év alatt… amire ne

kaptam volna választ. Mindig kaptam választ – és a válasz mindig igen volt.”

 Kenneth Copeland: „A hit ereje szavak által szabadul fel… A sikeres formulák Isten

Igéjében eredményeket hoznak létre, ha használják és irányítják őket… Megkaphatod,

amit kimondasz.”

 Larry Lea: „Isten hitet gyakorolt a saját Szavában, amikor teremtett. És képességet

adott nekünk arra, hogy változásokat hozzunk létre az életünkben ugyanazokkal az

eszközökkel, amelyeket Ő használt a világ teremtéséhez: a kimondott szót.”

Elhajlások tömkelegét látjuk, amikor a pozitív megvallás tana szélsőségekbe esik. Egy

esetben egy texasi karizmatikus egyház testületi tagjánál végállapotban lévő rákot diagnoszti-

 133

záltak. Kezdetben az egyház buzgón imádkozott érte, és újra és újra megvallották a gyógyulá-

sát. Végül a vezetők arra jutottak, hogy a probléma a beteg ember hitének hiányosságában rej-

lik, mivel azt tudták, hogy nekik van hitük. Elítélték őt a hitetlenségéért, és arra késztették,

hogy elhagyja a gyülekezetet. Szerencsére ezután Isten meggyógyította őt.

Új kijelentések

Egyes karizmatikusok új kijelentésekben hisznek – új tanok kinyilatkoztásában, Isten köz-

vetlen kijelentése útján, a Biblia tanulmányozásától függetlenül. A Charisma újság egyik hir-

detésében egy bibliamagyarázattal kapcsolatosan ezt az ígéretet olvassuk: „Ez az egyetlen tel-

jes kiadása a szellemi harc összes stratégiájának, melyet Morris Cerullónak adott Isten, isteni

kinyilatkoztatás által.”
309

 Egy vezető azt állította:
310

A Biblia Isten Igéje, de a próféták és a Szent Szellem által is ad kijelentést ennek a gene-

rációnak, mely egyenrangú Isten Igéjével. A próféta nem csak egy módszer a sok közül,

ahogyan Isten szól; valójában az egyetlen mód, ahogy szól ehhez a nemzedékhez… Isten

igazi prófétájának az üzenetét nem kell megítélni.

A pozitív megvallás néhány tanítója úgy beszél a rhema-ról, mint közvetlen, személyes

kijelentésről, melyet Isten adhat az embereknek. Ennek a felfogásnak van némi alapja, amikor

az útmutatásról beszélünk, melyet Isten az egyén számára ad a mindennapi életéhez, ami min-

dig összhangban áll a Bibliával, de veszélyessé válik, amikor valaki úgy tekint erre, mint

alapvető tekintélyre, tantételre vagy mások életének az irányítására.

Személyes prófécia

Hasonló alapállásból egyes karizmatikusok megpróbálják saját akaratuk szerint gyakorol-

ni a prófétálás ajándékát, próbálnak tanítani másokat, hogyan prófétáljanak, és hogyan hasz-

nálják a személyes próféciát mások életének irányítására. Ezek a gyakorlatok a Késői Eső

mozgalomból erednek. Íme néhány példa egy prófécia konferenciáról szóló jelentésből:
311

Az este legfontosabb része az óriási harc volt a Szellemben… melyet a zenei vezető,

Robert Gray próféta vezetett. A szellemi harc során sok prófécia hangzott el az ellenség

szellemi erősségeinek megtöréséről és arról, hogy Isten helyreállítja Atlantát az Ő dicső-

ségére…

Különleges esemény volt, hogy (Bill) Hamon püspök felajánlotta prófétai szolgálatát

mindegyik végzősnek…. Dr. Hamon úgy érzte, Isten arra indítja, hogy rátegye a kezét a

végzősökre, és prófétálja az Úr gondolatát. Egy ideig imádkozott, majd 7 végzősnek pró-

fétált a jelenlévők közül. Isten gazdagon megáldott mindnyájunkat az Ő Igéjével…

A februári Prófécia Konferencia Isten prófétai szolgálatára fog összpontosítani… Az

útmutatás és a cselekvés időszaka lesz ez. Minden részvevő meg fogja tanulni, hogyan

hallhatja meg és különböztetheti meg Isten hangját, hogyan hozhatja összefüggésbe má-

sokkal azt, amit hall, és hogyan veheti át és alkalmazhatja magára a próféciákat mások-

tól… A délutánokon prófétai presbiteriánus csoportok, érett próféták csapatai fognak

szolgálni minden bejelentkezett látogató felé.

Pásztorolás

A pásztorolási mozgalom kísérlet volt arra, hogy mindenkit alávetett kapcsolatba helyez-

zen egy személyes pásztorral. Ez öt ember tanításából eredt: Derek Prince, Don Basham,

 134

Charles Simpson, Bob Mumford, és Ern Baxter (a Késői Eső mozgalomból). Az erőfeszítés

során, hogy nagyobb felelősséget és taníványságot vezessenek be a karizmatikus mozgalom-

ba, ezek az emberek azt hirdették, hogy minden kereszténynek szövetséges kapcsolatba kell

kerülnie egy mentorral.

Sajnos sok pásztor meglehetősen tekintélyelvű lett, és irányították a taníványaik főbb dön-

téseit. Sok szélsőség és visszaélés jelent meg, ami kétségessé tette ezt a felfogást. A mozga-

lom feloszlott, és a vezetők elismerték tévedéseiket. Néhányan magát a tant is megtagadták,

míg mások azt mondták, hogy az alaeplv helyes volt, csak a kivitelezésben volt hiba.

A szellemi harc technikái

A tanbeli újítások másik területe a szellemi harc bizonyos technikáinak tanítása. A Biblia

természetesen világosan tanítja, hogy az egyház harcban áll a Sátánnal, de a különleges kul-

csok kutatásában e harc megnyeréséhez, sok karizmatikus hite szerint, a Biblia nem ad tám-

pontot.

Például egyesek azt tanítják, hogy a Szellemmel betöltött hívőkben is lakozhatnak démo-

nok. A kulcs a különféle bűnös magatartások és szokások feletti győzelemhez az ezekért fele-

lős démonok kiűzése. Don Basham népszerűsítette ezt a nézetet az A disznók a szalonban

(Pigs in the Parlor) c. könyvében. E tanítás elfogadása után egy segédpásztor próbálkozni

kezdett a démonok kiűzésével a különböző egyháztagokból. Amikor a pásztor arra utasította,

hogy hagyja abba ezt a tevékenységet, megvádolta a pásztort, hogy a hitetlenség démona van

benne. A Biblia azonban nem támogat ilyen nézetet. Bár a démonok támadhatják a kereszté-

nyeket, nem léphetnek be olyanok testébe vagy szellemébe, akik be vannak töltekezve Szel-

lemmel. (Lásd Lukács 10,18-20.; I. Kor. 6,17.; 19-20.; I. Ján. 4,4.; 13.; 18.; 5,18.)

Néhány karizmatikus a generációs átkot és a generációs szellemeket tanította. Az ember

örökölhet egy szellemi átkot vagy egy felmenőjének bűneiből eredő gonosz szellemet. Ismé-

telten, annak érdekében, hogy egy személy szellemi győzelmet arathasson, azonosítani kellett

azt a bizonyos ősi átkot vagy szellemet, és le kellett győzni. Az egyik bibliai válasz erre azon-

ban az, hogy valóban elhathatnak egy ember bűnei és rossz döntései az utódaira, de Isten

mindenkivel egyénileg foglalkozik, a személy Istennek adott, saját válasza alapján. (Lásd

Ezék. 18.)

Néhány karizmatikus azt tanította, hogy a keresztények parancsolhatnak az angyaloknak,

hogy tegyék meg, amire utasítják őket. Például Gloria Copeland azt állította: „Amikor Isten

hangjává válsz a földön azzal, hogy az Ő Igéjét mondod, cselekvésre bírod az angyalokat.”
312

A Biblia szerint azonban a keresztények egyszerűen imádkoznak Istenhez, kérve az Ő segít-

ségét. Ő ekkor elküldheti az angyalait vagy más módon ad választ, az Ő akarata szerint. Bár

az angyalok oltalmaznak minket és szolgálnak nekünk, ezt Isten parancsára teszik, és nem a

miénkre. Ha egy keresztény megpróbál parancsolni az angyaloknak, ez önhittségnek és Isten

tekintélye elbitorlásának tűnik. (Lásd Zsolt. 8,5.; 91,11.; 103,20.)

Íme két további példa a szellemi harc bibliaellenes technikáira a Charisma újság hirdeté-

seiből:
313

Tudatalatti szabadulás. Biblia-alapú tudatalatti üzenetek szellemek uralmunk alá hajtá-

sára és elűzésére, Jézus nevében. Ekkor az űrt betölti Isten Igéje!… A Megújulás 35 fo-

lyamatosan játszható magnószalagok megszabadítanak a következtőktől: kétség, félelem,

kudarc, halálfélelem, bűn, gyász, depresszió, vérmérséklet, büszkeség, kéjvágy, kísértés,

pornográfia, halogatás, megbocsátatlanság, elvetettség, kábítószerek, alkohol, dohányzás,

harag, lázadás, aggodalom és pánik, ítélkezés, homoszexualitás, gyermekkori bántalmazás

és molesztálás okozta sérelmek. Megújító szalagok, melyek a következőkről szólnak: jó-

 135

lét, fogyás, békesség, gyógyulás, önbecsülés, üdvösség, harmonikus házasság, alávetettség

Istennek, Isten szeretetének elfogadása, szorosabb együttjárás Istennel.

1990. április 7-én 150 imaharcos és közbenjáró fog indulni az Eagle Seven-re, az Eag-

le International Boeing 707 jet repülőjéért, Izraelért és a Szovjetunióért, egy életbevágóan

fontos járatért. Az Exodus II Airborne Közbenjáró Járatának célja, hogy elősegítse a zsi-

dók prófétikus visszatérését Izraelbe, ahogy közbenjárunk imában a mennyeiek oldalán Iz-

raelért és a Szovjetunióért… A harc szellemi, nem testi, és a „magasságban” vagy a meny-

nyeiekben dől el, ahogy a Biblia mondja.

Végül van egy gyakorlat a helyi szellemek megkötözésére. Sok karizmatikus azt kutatja,

mely démonok uralnak bizonyos helyeket, és aztán erőteljesen imádkoznak ellenük,

feltételeve, hogy nem lehet ébredés addig, amíg meg nem kötözik ezeket az uralkodó szelle-

meket. Az igaz, hogy az ördög országa jól szervezett, és van bizonyos utalás Dániel prófétá-

nál, mely szerint bizonyos démonok vannak kijelölve geográfiai vagy politikai területekre.

(Lásd Eféz. 6,12.; Dán. 10,13.; 20.) De a keresztényeknek fel kell ismerniük, hogy Jézus

Krisztus már győzelmet aratott az ördög felett a kereszten. (Lásd Kol. 2,14-15.; Zsid. 2,14-

15.)

Az ima, a böjt és a szellemi harc létfontosságú, tehát megfegyelmezhetjük a testet, gyako-

rolhatjuk a hitünket Istenben, megdorgálhatjuk a démonokat, és személyesen igénybe vehet-

jük a Kereszt áldásait, de a Biblia nem tanítja, hogy bármelyik technika is szükséges az ördög

megkötözéséhez bizonyos helyeken. Dániel egyszerűen csak az Istenhez mondott ima által

aratott győzelmet, anélkül, hogy egyáltalán tudott volna a démoni ellenállásról. Hasonlókép-

pen a korai egyház is sikeresen evangélizált a saját világukban hit, ima, igehirdetés, és a Szent

Szellem ereje által. Istenben bíztak oltalomért és szabadulsért, a démonok kiűzésért, amikor

szembekerültek velük, angyalok segítettek nekik, de az Apostolok cselekedetei nem beszél

semmiféle bonyolult szellemi hadviselési stratégiáról, melyet egyes tanítók hirdetnek.

Királyság most

Néhány karizmatikus másik hitvallása a „királyság most” tan, melyet uralkodás teológiá-

nak is neveznek, ami lényegében ugyanaz, mint a Késői Esőnek az „Isten kinyilatkoztatott

Fiai” tanítása. Támogatói között vannak Earl Paulk, Bob Mumford és Bill Hamon. Azt hirdet-

ték, hogy az elragadtatás várása helyett az egyháznak a Földet most kell birtokolnia, mielőtt

az Úr eljön, és megalapítja látható királyságát. Az egyháznak irányítást kell szereznie a társa-

dalom felett, beleértve a kormányt és a gazdasági rendszert is, az Úr visszatérésére.

Ez a nézet közeli kapcsolatban áll a keresztény rekonstrukcionizmussal, egy mozgalom-

mal a kálvinizmuson belül. Ez a posztmilleniarista eszkatológián alapul, amely azt állítja,

hogy az egyháznak át kell vennie a társadalmi intézményeket és az ószövetségi törvények sze-

rint kell működtetni őket. Ilyen módon az egyház kereszténnyé tenné a világot, és bevezetné a

Millenniumot.
314

A Biblia azonban azt tanítja, hogy az egyház reménye az Úr visszajövetele, és hogy sze-

mélyesen alapítja meg a királyságát a Földön. (Lásd Luk. 21,27-31.; Titus 2,13.; Jel. 19-20.)

Azon kell fáradoznunk, hogy pozitív, istenfélő befolyást gyakoroljunk erre a világra, de ez

nem a mi otthonunk. A mi Urunk országa nem evilágból való; mi idegenek és vándorok va-

gyunk e földön (Ján. 18,36.; I. Péter 2,11.).

Összefoglalás

A karizmatikus mozgalom a Szent Szellem valódi kitöltetésével kezdődött az éhes szívek-

re a felekezeti világban. Átalakította az életüket és felbátorította őket a taníúságtevésre erről

 136

az eseményről, a gúny és elutasítás ellenére. Akárcsak a pünkösdiek, a korai karizmatikusok

is keresték és átvették azt a megkülönböztetett élményt, melyet Szent Szellem keresztségként

ismerünk, és a legtöbb esetben nyelveken szóltak.

Napjainkban azonban a karizmatikus mozgalomban a legtöbb ember nem veszi a Szent

Szellemet a nyelveken szólás bizonyítékával. Sokan nem is igénylik, hogy nyelveken szólja-

nak, és némelyeket pusztán megtanítottak arra, hogy értelmetlen szótagokat ismételgessen,

mint az eredeti nyelv helyettesítését, és többségük nem hiszi, hogy a nyelvek szükséges bizo-

nyítékai a Szent Szellemnek.

Bár Isten felhasználta a karizmatikus mozgalmat arra, hogy bizonyságot tegyenek a Szent

Szellemről minden felekezetben, és hogy széles körben elfogadhatóvá tegyék a nyelveken

szólást és más természetfeletti megnyilvánulást, mégis úgy tűnik, hogy a mozgalom, mint

egész, nem töltötte be az ígéreteit. A szórakoztatásra, a személyekre és a szellemi hóbortokra

helyezett hangsúly párosult az alaptanítások, a megtérés és a szentség jelentőségének csökke-

nésével, és gyakran eredményezett sekélyességet az imádatban, az odaszánásban és az élet-

módban.

A karizmatikus lelkimunkások sok esetben inkább személyes királyságot építenek, sem-

mint igazán Krisztus ügyét mozdítanák elő. Sokan közülük vagyont, hatalmat, hírnevet és

népszerűséget halmoztak fel, miközben kényelmes tanokat és személyes örömöket hirdettek.

(Lásd II. Tim. 3,1-7.; 4,3-4.) Saját üdvösségről szóló meghatározásuk szerint gyülekezeteik

többsége elsősorban más felekezetekből vonzott megtért embereket, és nem elveszetteket térí-

tett meg bűnös életmódból szentségre. Amikor az óriásegyházaik szaporodtak, gyakran keve-

set törődtek a lelkimunkási etikával, a szellemi vezetésre való alkalmassággal, és a tagok ta-

nítványságával.

Hogyan viszonyultak a karizmatikusok a pünkösdiekhez? Eleinte a szentháromság-hívő

pünkösdiek nagy fenntartással voltak a karizmatikus mozgalommal szemben, de napjainkban

széleskörűen elfogadták, kölcsönhatásban, közösségben állnak vele, kölcsönös hatást gyako-

rolnak egymásra, és kölcsönös átjárás van a lelkimunkások, gyülekezetek és a tagok között.

1994-ben a főbb szentháromság-hívő pünkösdiek és a karizmatikus szervezeteket egyesültek

az Észak-Amerikai Pünkösdi/Karizmatikus Egyházak (PCCNA) elnevezés alatt, mely helyet-

tesítette az Észak-Amerikai Pünkösdi Közösséget (PFNA).

Bár említettük a különböző gyakorlatokat és hangsúlyokat, melyek a karizmatikus moz-

galmat jellemezték, meg kell jegyeznünk azt is, hogy sok klasszikus pünkösdi, különösen a

szentháromság-hívők is átvették ezeket. Noha a pünkösdizmus segítette elő a karizmatikus

mozgalom létrejöttét, utóbbi nagyobb hatást gyakorol az előbbire. A karizmatikusok általában

meghatározzák a szentség és a közösség témáját, és jelentős hatással vannak az imádat formá-

ira, a végidőkkel kapcsolatos nézetekre és kezdeti bizonyíték tanára.

A klasszikus pünkösdi szervezetek azonban világos álláspontot képviseltek a

karizmatikusok tanbeli újításaival szemben. Az Isten Gyülekezetei például egy hivatalos nyi-

latkozatot adtak ki a pozitív megvallás ellen, a királyság most tanával szemben, a pászorolási

mozgalom terjedése ellen, azzal a hitvallással szemben, hogy a keresztényekben lehetnek dé-

monok, az isteni gyógyulás aboszlutista nézetével szemben, és azzal a tanítással szemben,

hogy tanítsák vagy utánozzák a nyelveken szólást.
315

Az egyetlenség-hívő pünkösdiek általánosságban ellenezték a karizmatikusok megkülön-

böztetett tanait és gyakorlatait, noha némelyek követték a karizmatikus irányvonalat. Viszon-

zásul a karizmatikusok rendszerint nem tekintették az egyetlenség-tant problémának, de elle-

nezték az egyetlenség-hívő pünkösdiek üdvösségről és szent életmódról szóló tanát.

1997-ben a Charisma kiadta az első jelentős elemzését az egyetlenség-hívő pünkösdiekről

karizmatikus szemszögből. Elismerték sok eredményüket, de bemutattak egy olyan listát,

melynek alapján megpróbálták őket behelyezni a karizmatikusok sorába. Az elemzés elsősor-

ban egykori tagok nézetein és jelentésein alapult, semmint az egyetlenség-hívő teológusokkal

 137

való kölcsönhatásból. A cikk „törvényeskedéssel”, „elitizmussal”, „silány szellemiséggel”,

„ítélkezéssel” és „képmutatással” vádolta az egyetlenség-hívő pünkösdieket, és azzal, hogy

„cselekedetekből való üdvösség téves teológiáját” vallják – és nincsenek tudatában annak,

hogy a szigorú ítéletük néhány elégedetlen véleményen alapul.
316

Egyetlenség-hívő pünkösdi szemszögből sok őszinte szívű, szellemmel betöltött ember

van a karizmatikus mozgalomban. Valójában sokan részesültek az ApCsel 2,38. üdvösségél-

ményéből. A mozgalom milliókat vezetett méginkább Biblián alapuló hitre és nagyobb szel-

lemi megtapasztalásra Istennel. Ennek ellenére nem állította vissza őket a teljes apostoli tan és

életmód megélésére. Még mindig szüksége van annak az üzenetnek a feléledésére, hogy a

mindenható Isten Jézus Krisztusban van, és hogy bibliai szentségre van szükség mind külső-

leg, mind belsőleg.

A mozgalom sok esetben valójában jelentős akadályt emelt a további szellemi fejlődés elé.

A mozgalmon kívül lévő emberek sokasága fordult el a mozgalomtól az ostoba, bibliaellenes

tanok és gyakorlatok miatt, és a kiemelkedő vezetők hitvány példamutatása következtében.

A mozgalmon belül sokan tévútra jutottak a különféle hamis tanok miatt, az apostoli tanok

és életmód tagadása miatt, és annak a hitvallásnak a következtében, hogy mivel megtapasztal-

ták a Szellem bizonyos munkáját, már nincs szükségük semmi továbbira. Ám maga a Biblia

óva int az ilyen hozzáállástól. (Lásd Máté 7,21-23.; Luk. 13,23-27.)

A karizmatikus mozgalom mégis segített a Szent Szellemről szóló üzenetet elterjeszteni

világszerte, olyan felekezetekhez és társadalmi osztályokhoz is eljuttatva azt, melyek gyakor-

latilag nem voltak érintettek. Vágyat ébresztett a mélyebb szellemiség után, noha nem teljesen

töltötte be ezt a vágyat, segített előkészíteni az utat egy igazi végidőkbeli apostoli ébredéshez.

 138

11. A kereszténység ma

A protestáns reformáció óta a világ kereszténységének általában három fő ágát különböz-

tetjük meg – római katolcizmus, keleti ortodoxia, és protestantizmus. A huszadik századi

pünkösdi mozgalom azonban olyan jelentőssé vált, hogy sok egyháztörténész negyedik ágként

tartja számon.

Henry Van Dusen egy jobb osztályba sorolást javasolt, amely szintén három ágat külön-

böztet meg a következőképpen: katolicizmus/ortodoxia, protestantizmus, pünkösdizmus. A

pünkösdizmus természtesen a protestantizmusból nőtt ki, és megerősítette a protestantizmus

megkülönböztető pontjait a katolicizmussal szemben. Mindazonáltal a pünkösdizmus eléggé

különböző és elég nagy ahhoz, hogy külön osztályba soroljuk.

Statisztika

Megközelítőleg 6 milliárd ember élt a földön 1999-ben, és kb. 2 milliárd – egy harmad –

vallotta magát kereszténynek. 1999 ótakét kísérlet történt az osztályba sorolásra. (A számok

durva becslések, és nem minden csoportot foglaltak bele.)
317

Ág Hívek

Római katolikus 1 030 000 000

Keleti ortodoxia és más keleti keresztények 230 000 000

Afrikai őslakos (protestáns, pünkösdi vagy

szabadkeresztény) 110 000 000

Pünkösdi 85 000 000

Baptista 80 000 000

Lutheránus 75 000 000

Református/presbiteriánus 70 000 000

Anglikán 67 000 000

Metodista 50 000 000

Ág Hívek

Római katolikus 1 030 000 000

Keleti ortodoxia és más keleti keresztények 230 000 000

Konzervatív protestánsok 200 000 000

Libarális protestantizmus 170 000 000

Afrikai őslakos (protestáns, pünkösdi vagy

szabadkeresztény) 110 000 000

Pünkösdi 85 000 000

Anglikán (protestáns) 67 000 000

Vinson Synan, pünkösdi tudós szerint az összes pünkösdi és karizmatikus száma kb. 540

millió volt 1999-ben, a következőképpen osztályozva:
318

Felekezeti pünkösdiek 215 000 000

Kínai pünkösdiek 52 000 000

Protestáns karizmatikusok 71 000 000

 139

Katolikusok karizmatikusok 92 000 000

Harmadik hullámosok (protestánsok) 110 000 000

Összesen 540 000 000

Mint látni fogjuk, a pünkösdiek két létszáma különböző csoportokat foglal magába, me-

lyeknek pünkösdi jellemzőik vannak, mint pl. a látványos imádat, és a gyógyulásba vetett hit,

noha nem teljesen pünkösdiek. A karizmatikusok két létszáma ugyancsak magába foglal sok

protestánst és katolikust, akik egyszer részt vettek a karizmatikus mozgalomban, de már nem

aktívak. A harmadik hullámnál szereplő szám elsősorban azokat a protestáns felekezetekhez

tartozó embereket tartalmazza, akik hisznek a csodákban, de nem teljesen fogadták el a pün-

kösdi teológiát és azonosságot.

Még a legkonzervatívabb számítások szerint is a pünkösdiek most többen vannak, mint

bármely más protestáns csoport. Az átfogóbb statisztika szerint a pünkösdiek a második leg-

nagyobb csoport a kereszténységen belül a Római Katolikus Egyház után. Ha összeadjuk a

pünkösdiek és a karizmatikusok számát, száz éven belül annyian lesznek, mint a hagyomá-

nyos protestáns ág, mely ötszáz éve létezik. Jelenleg a teljes keresztény népességnek 27 %-át

teszik ki, és 9 %-át a világ népességének. A számuk minden évben 19 millióval nővekszik.
319

A fenti statisztika alapján a következőképpen azonosíthatjuk a kereszténység három fő

ágát: római katolikusok és keleti ortodoxok kb. 1,3 milliárd, protestánsok kb. 450 millió, és

pünkösdiek, (beleértve a karizmatikusokat) kb. 250 millió.

Nézzük meg még közelebbről a pünkösdiek és a karizmatikusok 540 milliós számát. Ez

nem azt jelenti, hogy 540 millió ember vette a Szent Szellemet a nyelveken szólás kezdeti je-

lével. Először is a pünkösdi egyházak tagjainak csak 35-50 %-a vette a Szent Szellemet, a

karizmatikusok százaléka pedig még kevesebb.

Másodszor az 540 millió átfogó szám, és nem az aktív tagság létszáma. Ez a becslés Da-

vid Barrett kutatásán alapul, aki a tagok gyermekeit is beleszámolta, és mindazokat, akik a

mozgalomhoz tartozónak vallották magukat, bár nem jártak rendszeresen gyülekezetbe. A

számai átlagosan 275 tagot jelentettek gyülekezetenként, míg az átalgos vasárnapi látogattság

gyülekezetenként ennek a számnak a fele.

Harmadszor a számok magukba foglalják a szabad csoportokat is, akik nem teljesen pün-

kösdiek. Például Barrett becslése szerint 406 millió pünkösdi és karizmatikus volt 1990-

ben.
320

A feljegyzéseiből kiderül, hogy az 1990-es szám magába foglal 5 millió pünkösdi előt-

ti, (többségében Szentség csoportot), 50 millió kvázi-pünkösdit (nem kifejezetten pünkösdit)

és 18 millió ébredési csoportot (nem kifejezetten pünkösdi), 3 millió volt pünkösdit, és 25

millió vagy több kínai hívőt, akik nem határozottan pünkösdiek, 4 millió rádió pünkösdit

(akiknek nincs semmilyen kapcsolatuk mással, csak rádiót hallgatnak), 2 millió a Katolikus

Apostoli Egyházban (irvingita csoport, melyből a nyelvek nagymértékben kihaltak), 92 millió

volt karizmatikus, 5 millió ráidó karizmatikus, 7 millió titkos-harmadik hullámos (akik nem

vallják meg, hogy a harmadik hullámhoz tartoznak), és 33 millió hívő, akik nem tartoznak

semmilyen felekezethez.

Ezek közül a csoportok közül azok, amelyek nem kifejezetten pünkösdiek vagy

karizmatikusok 244 millióan vannak. Tehát marad 162 millió aktív pünkösdi vagy karizmati-

kus csoport, beleszámolva a gyermekeket és a rendszertelen látogatókat. Ha elfogadjuk, hogy

ez utóbbi számnak 35 %-a vette a Szent Szellemet a nyelvekkel (ez Barrett becslése), és hogy

az előző szám 5 %-ára jellemző ez, a teljes szám 69 millió lenne. Az aktív, szellemmel

betöltett hívőknek ez a száma 17 %-át teszi ki a teljes létszámnak.

Ez a diagramm szoros összhangban van a Gallup 1979-es közvélemény kutatásával, mely

szerint 29 millió felnőtt amerikai (19 % abban az időben) nevezte magát „pünkösdi vagy ka-

rizmatikus„-nak, de csak 5 millió (3 %) állította, hogy nyelveken szól.
321

 Tehát azoknak, akik

a fentieknek vallották magukat, csak 17 %-a szól nyelveken. Egy másik Gallup közvélemény

 140

kutatás szerint 1984-ben 5,8 millió amerikai felnőtt mondta azt, hogy nyelveken szól. Egy

1992-es Bliss felmérés jelentése szerint 8,7 % állította, hogy nyelveken szól, és egy 1993-as

Barna felmérés 11-12 %-ról tett jelentést.
322

Röviden az aktív, Szellemmel betöltött hívők becsült száma 1999-ben a teljes 540 millió

pünkösdi és karizmatikus 17 %-át tette ki, vagyis 90 milliót.

Ez az elemzés nem jelenti azt, hogy az 540 millió pünkösdi és karizmatikus hamis adat

lenne. Ez a szám segíti az összehasonlítást más vallási mozgalmakkal, mivel azok is beleszá-

molták a gyerekeket, és azokat a tagokat, akik nem rendszeres látogatók voltak, és azokat,

akik nem gyakorolták hitvallásuk tanait. Akár a Szellemmel betöltött hívők számát nézzük,

akár a teljes tagság létszámát, az adatok mindenképpen lenyűgözőek.

További érdekesség, hogy Barrett becslése szerint 1990-re a világ országainak 90%-ában

voltak pünkösdi/karizmatikus gyülekezetek, és ezekben az országokban élt a világ népességé-

nek 99 %-a. Barrett arról is készített becslést, hogy 1 474 000 gyülekezet és házicsoport mű-

ködött az átfogó pünkösdi/karizmatikus kategóriájában; 11 000 pünkösdi felekezet (nagy és

kicsi); és 3000 karizmatikus felekezet. Ezek mellett a karizmatikusok megtalálhatók voltak

minden 150-ik nem pünkösdi felekezetű családban.
323

Az egyetlenség-hívő pünkösdiek statisztikáinak legalaposabb tanulmányozásával

Talmadge French az egyetlenség-hívő pünkösdi hívők átfogó létszámát 13,7 millióban doku-

mentálta 1998-ban. Beszámítva azokat a csoportokat, melyeket nem tudott dokumentálni, az

egyetlenség-hívő pünkösdiek teljes számát világszerte 15-20 millióra becsülte.
324

 Ha össze

akarjuk hasonlítani Barrett diagramjaival, akkor a legmagasabb számok a legalkalmasabbak

erre, mivel Barrett beszámította a korábbi, a kvázi, és a volt pünkösdi hívőket is. Tehát a világ

összes pünkösdi felekezetének kb. 10 %-a egyetlenség-hívő. Továbbá mivel az egyetlenség-

hívő pünkösdiek sokkal magasabb százalékban jelentettek Szent Szellemmel betöltött híveket,

valószínű, hogy az a 15 % a teljes létszámból, akik megkeresztelkedtek Szent Szellemmel és

nyelveken szóltak, egyetlenség-hívő pünkösdiek.
325

A karizmatikusok körében az egyetlenség-tan üzenete korántsem olyan erős, mint a pün-

kösdiek körében. Ha azonban megszámolhatnánk azokat a karizmatikusokat, akik Jézus nevé-

ben keresztelkedtek meg, valószínűleg azt látnánk, hogy világszerte a karizmatikusoknak 10

%-át vagy többet teszik ki.

Az Egyesült Államokat tekintve megközelítőleg 1200 felekezet van, beleértve a nem ke-

resztény csoportokat.
326

 Megközelítőleg 350 000 egyház van.
327

 A UPCI tehát kicsivel több

mint 1 %-át teszi ki a teljes számnak. Az amerikai pünkösdieknek kb. 20-25 %-a egyetlenség-

hívő.
328

A Gallup közvéleménykutatása szerint az amerikaiak 36 %-a állítja, hogy újonnan szüle-

tett.
329

 Kb. 400 óriásegyház van 2000 vagy több heti látgatóval.
330

 Azoknak az egyházaknak,

melyeknek 400 vagy több heti látogatója van, a létszámbeli növekedésük 60-95 %-át más

egyházakból átjövő tagok adják.
331

C. Peter Wagner, a vezető amerikai egyháznövekedés-kutató statisztikája konzervatívabb,

mint David Barretté.
332

 1985-ben az aktív, odaszánt pünkösdiek és karizmatikusok számát 9-

10 millióra becsülte az Egyesült Államokban. Ez a szám valószínűleg megduplázódott 1999-

re.

Az amerikai egyházak átlagos heti látogatottságát egyházanként Wagner 76 főre becsülte.

1988 óta a világ tíz legnagyobb egyházából nyolc pünkösdi vagy karizmatikus, ugyanígy a

legnagyobb egyházak 40 amerikai államban.

Wagner a következő információt közölte a évtized gyülekezetnövekedéséről az Egyesült

Államokban az 1980-as évek elején:

Karizmatikusok (a kisebb alap nagyobb arányt jelent) 457 %

Pünkösdi és karizmatikus 173 %

 141

Klasszikus pünkösdi 52 %

Egyetlenség-hívő pünkösdiek 48 %

Keresztény és Misszionárius Szövetség 49 %

Hetednapos Adventisták 33 %

Déli Baptisták 14 %

Wagner szerint a 100 % jó növekedési arány, 50 elfogadható, 25 csekély. Továbbá megje-

gyezte, hogy a pünkösdiek és a karizmatikusok a leggyorsabban növekedő csoport az összes

nemzet kb. 80 %-ban.

Gyülekezetnövekedési tényezők

Peter Wagner hét okot határozott meg, amiért a pünkösdi mozgalom olyan gyorsan növe-

kedett;
333

1. „Bibliai győzelem” – az erő, a győzelem és a diadalmaskodás prédikálása bibliai ala-

pon; a remény, az üdvösség, és a gyógyulás hirdetése.

2. „A szegények és az elnyomottak megcélzása.”

3. „A felszentelés sokféle alapja”. A felszentelés hét éves bibliaiskolai képzéshez való

kötése helyett a pünkösdiek Isten elhívása, szellemi alkalmasság, és a biblai alaptanításokban

való jártasság alapján szentelik fel a lelkimunkásokat. Felkészülésként a személyes bibliata-

nulmányokat és a szolgálatot veszik figyelembe.

4. „Helyi gyülekezetek széleskörű autonómiája.” Felekezeti irányítás helyett a helyi gyü-

lekezetek és azok anyagi ügyei tekintetében, a helyi gyüelekezetek saját döntéseket hoznak. A

mozgalom ereje a helyi gyülekezetekben rejlik, és nem egy felső irányításban.

5. „A gyülekezet alapítás apostoli mintája” – elismert vezetők alapítanak gyülekezeteket

új terüeleteken, és nagy gyülekezetek kis leánygyülekezeteket alapítanak.

6. „Osztódás” Két gyülekezet idővel altalában több embert tud elérni, mint egy gyüleke-

zet. A pünkösdi gyülekezetek megosztásból szaporodtak az idők során. Nem az a cél, hogy a

gyülekezetet szakadásra bátorítsák, de a ha szakadás következik be, bölcsebb nem fenyíteni

azokat, akik elmentek. Helyette, ha a sebek begyógyíthatók és a hibák helyrehozhatók, mind-

két fél nagy növekedést érhet el. Továbbá ez az alapelv előnyös módon is működhet, ha le-

ánygyülekezetek alapítására buzdítanak.

7. „Helyi intézményi tényezők.” Itt Wagner felsorol nyolc további tényezőt: „konzervatív

evangéliumi teológia”, „erős pásztori vezetés”, „ima”, „nyitottság a Szent Szellem személye

és munkája iránt,” „bőséges anyagi támogatás”, „imádat [mint] a gyülekezet középponti jel-

lemzője”, „a részvétel a laikus szolgálatban… minden gyülekezeti tag felé elvárás”, és „széles

körű bibliaoktatói szolgálat… az gyülekezeti tagok feltételezett igényeire összpontosítva.”

Wagner ugyanakkor figyelmeztet három olyan tényezőre, amelyek korlatozhatják a pün-

kösdiek növekedését:
334

1. „Az elismertség sötét oldala”. Amikor a gyülekezetek széles körű társadalmi elfoga-

dottságra tesznek szert, hajlamosak lekicsinyelni vagy figyelmen kívül hagyni néhány ténye-

zőt, amelyek akadályozzák a növekedésüket. A társadalmi helyzet és a kulturális elfogadott-

ság fontosabbá válik számukra, ezért mérséklik a megkülönböztető elemeket, melyek elsődle-

ges okai a létezésüknek és a növekedésüknek.

2. „Szent János szindróma… az első szeretet elvesztése.” A kezdeti lelkesedés és elkötele-

zettség nem mindig adódik át a következő generációnak. Ahogy a gyerekek felnőnek a kö-

zéposztálybeli társadalomban és a kényelmes gyülekezetekben, társadalmi pünkösdiekké vál-

nak, és többé nem lesznek elkötelezettjei az erős tanbeli prédikációknak és tanításoknak, a is-

 142

tenfélő fegyelemnek, a buzgó imádatnak, vagy a tüzes evangélizációnak. Az új megtérők fo-

lyamatos beáramlása azonban segít ellensúlyozni ezt az irányt.

3. „Szolgálati elitizmus” – a lelkimunkásokkal szemben felállított tecnikai vagy tanulmá-

nyi követelmények túl szigorúak. Ehelyett az elsődleges célnak annak kellene lennie, hogy

olyan lelkimunkásokat találjanak, akiket Isten elhívott és a Szellem felkent. A rendszernek

olyan lelkimunkásokat kéne kinevelnie, akik az emberek közül valók, és akik az emberek kö-

zött szolgálnak.

Összefoglalás

A huszadik századi kereszténység legjelentősebb eseménye, a pünkösdiek megjelenése.

Egy olyan mozgalom, amely a század elején hivatalosan még nem létezett, a század végére

egyike lett a kereszténység három fő ágának.

A Szent Szellem kitöltetése a huszadik században bámulatos. A mozgalom messze felül-

múlta saját alapítóinak és más korai támogatóinak elképzeléseit. A század első felében a pün-

kösdieket mellőzték, kigúnyolták és üldözték. A kor vallási vezetői elutasították a Szent Szel-

lem keresztséget, a nyelveken szólást, és a pünkösdi jellegű istentiszteletet. Napjainkban

azonban a pünkösdieket általában elismerik. Tanaik és gyakorlataikat széles körben elfogad-

ják, utánozzák és követik. Üzeneteikkel beszivárogtak minden felekezetbe, és jelentős hatást

gyakoroltak a társadalomra.

Az egyetlenség-hívő pünkösdiek és az ébredés

Ezen a ponton, Jézus Nevével kapcsolatban, az egyetlenség-hívők tanítása nem élvezett

ugyanolyan elfogadást. Továbbá sok pünkösdi megalkudott az üzenettel és a szentség gyakor-

lásával. Mindazonáltal az egyetlenség-hívő pünkösdi ma a legbiblikusabb apostoli mozgalom

a világon. Példátlan lehetőség áll előttük. Ha továbbra is megerősítik megkülönböztető tanai-

kat, egyre nagyobb ébredést és növekedést fognak megtapasztalni. 1900-ban a Szent Szellem

huszadik századi nagy kitöltése elképzelhetetlen volt, mégis megtörtént. Hasonlóképpen a Jé-

zus Neve és a szentség is lehetséges. Valójában ilyen ébredés már el is kezdődött.

Isten akarata, hogy hatalmas ébredést küldjön a teljes apostoli üzenettel. Ez nagy mérték-

ben az egyetlenség-hívő pünkösdiek felelőssége, amint belépnek egy új évszázadba és egy új

évezredbe, hogy lássák ezt az ébredést létrejönni. Nem fog magától megtörténni, csak ha

imádkoznak, ha buzgók Szellemben, elkötelezettek maradnak a tan iránt, lelkesek az

evangélizációban és megmaradnak a szent életben, akkor érhetik el ezt a célt.

Isten szeretne ébredést adni a Névről, mint amely a Szent Szellem kitöltetéséhez tartozik.

Ugyancsak szeretne mindenkit elvezetni az igazi szentségben való életmódra, belsőleg és kül-

sőleg egyaránt. Hit, szorgalom, áldozat és a Szent Szellem hatalma által az egyetlenség-hívő

pünkösdiek részesei lehetnek Isten legnagyobb mozgalmának az emberi történelem során, mi-

közben várnak Urunk közeli visszatérésére.

 143

A. Függelék

A kereszténység történetének dátumai

1900-2000

Világi történelem Egyházi történelem

1861 Amerikai polgárháború 1862-1916 G. B. Cashwell

 1865-1943 A. J. Tomlison

 1866-1923 E.N. Bell

 1866-1961 C. H. Mason

 1867-1948 Glenn Cook

 1867-1922 William Seymour

 1873-1929 Charles Parham

 1873-1912 William Durham

 1876-1947 Frank Ewart

 1880-1931 G. T. Haywood

 1884-1976 Rudolf Bultmann

 1886-1968 Karl Barth

 1890-1944 Aimee Semple McPherson

 1892-1971 Reinhold Niebuhr

 1898-1963 C. S. Lewis

1901 Új század kezdődik 1901 Pünkösdi mozgalom kezdete

 Topeka, KS

 1906-9 Azusa Street-i ébredés, LA

 1906-7 A Világ Pünkösdi Gyülekezetei

 1910 Durham hirdeti a Befejezett Munka

 Tanát

 1910 Edinburgh-i Misszionárius

 Konferencia

 1910-15 A fundamentalisták

 1913 Arroyo Seco sátoros összejövetele

1914 Első Világháború kitörése 1914 Egyetlenség-hívő mozgalom

 Kezdete

 1914 Isten Gyülekezetei

1917 Az USA belép az I. Világháborúba 1916 Az AG elveti az egyetlenség-hitet

1918 az I. Világháború vége 1919 Karl Barth:

 A Római levél magyarázata

 1931 C. S. Lewis beszélgetése

 1934 Wycliffe Biblia fordítói

1939 A II. Világháború kitörése 1941 Rudolf Bultmann demitologiázálása

1941 Az USA belép a II. Világháborúba 1942 Az Evangéliumiak Nemzeti

 Szövetsége

 1945 Dietrich Bonhoeffer börtönírásai

1945 A II. Világháború vége 1945 Egyesült Pünkösdi Egyház

 1946 Háború utáni gyógyító ébredések

1948 Izrael nemzetté válása 1948 A Késői Eső mozgalom kezdete

 1948 Egyházak Világtanács

 1949 Billy Graham Los Angeles-i

 144

 evangélizáció sorozata

 1950 XII. Pius pápa kihirdeti Mária

 mennybemenetelét

 1960 A karizmatikus mozgalom kezdete

1963 Martin Luther King 1962-65 Második Vatikáni Zsinat

 felvonul Washingtonban

1967 Hatnapos Háború; Izrael visszafoglalja

 Ó-Jeruzsálemet

 1972 Párbeszéd a katolikusok

 és a pünkösdiek között

 1994 Észak-Amerikai

 Pünkösdi/karizmatikus egyházak.

 145

B. Függelék

Korai pünkösdi vezetők, akik Jézus nevében keresztelkedtek meg

A következőkben felsorololjuk a pünkösdi mozgalom néhány kiemelkedő alakját, akik Jé-

zus nevében keresztelkedtek meg. Megkeresztelkedésük idején vagy röviddel azután jól ismert

vezetők voltak. A dokumentációk a 74-es számú végjegyzetben találhatók. Charles Parhamot

nem vettük bele a felsorolásba, mert nincs közvetlen bizonyíték arra, hogy ő maga megkeresz-

telkedett-e Jézus nevében, noha a bizonyságtétele erre utal.

 Andrew H. Argue (1868-1959), William Durham megtértje, egy winnipegi pásztor és be-

folyásos vezető Nyugat-Canadában. Nem csatlakozott az egyetlenség-hívő mozgalom-

hoz, de korai vezető volt a Kanadai Pünkösdi Gyülekezeteknek. Unokája, Don Argue az

Evangéliumiak Nemzeti Szövetségének elnöke volt.

 Leanore „Mother Mary” Barnes (1854-1939), egy korai evangélista a középnyugaton,

„Mother” Mary Moise munkatársa a St. Louise-i mentőmunkában, és az Isten Gyüleke-

zetei alapító tagja.

 Frank Bartleman (1871-1936), az Azusa Street-i ébredés történésze és nemzetkozi

evangélista. Bartleman sosem csatlakozott pünkösdi szervezethez, de közösséget tartott

fenn mind egyetlenség-hívőkkel, mind szentháromság-hívőkkel, noha az egyetlenség-

hithez maradt elkötelezett.

 Eudorus N. Bell (1866-1923), az Isten Gyülekezetei első általános elnöke (1914). Ké-

sőbb megtagadta a Jézus nevében történt keresztségét, és másodszor is elnök lett (1920-

23).

 William Booth-Clibborn, William Booth (az Üdvhadsereg alapítója) egyik unokája, és

evangélista. Tevékenyen szolgált a korai egyetlenség-hívő szervezetekben, de később

újra felvette a kapcsolatot a szentháromság-hívőkkel, noha sosem tagadta meg az egyet-

lenség-hitét. Ő írta a „Down from His Glory”-t.

 George A. Chambers (1879-1957), egy korai Kanadai vezető. 1919-ben a Világ Pünkös-

di Gyülekezeteinek lelkimunkása volt. Hamarosan megtagadta azonban az egyetlenség-

hívő álláspontot, és az első általános vezetője (szuperintendense) lett a Kanadai Pünkös-

di Gyülekezeteknek.

 Glenn A. Cook (1867-1948), az Azusa Street-i Misszió üzleti vezetője volt, evangélista,

aki a pünkösdi üzenetet elvitte Indianapolisba, és az Isten Egyháza Krisztusban-hoz, és

Frank Ewart munkatársa volt Los Angelesben. Elvitte az egyetlenség-tant St. Louise-ba

és Indianapolisba, megkeresztelte Mother Barnes-t, Mother Moise-t, és Ben Pembertont

St. Louise-ban, L. V. Robertset és G. T. Haywoodot pedig Indianapolisban.

 Frank J. Ewart (1876-1974), William Durham segédpásztora és utódja. Fő támogatója

volt az egyetlenség-tannak 1914-ben, Glenn Cook-kal való találkozásakor. Halálakor az

Egyesült Pünkösdi Egyház lelkimunkása volt.

 Elmer K. Fisher (1866-1919), William Seymour munkatársa, majd az Upper Room

Mission pásztora Los Angelesben. Nem csatlakozott az egyetlenség-hívő mozgalomhoz.

Sógora, Wesley Steelburg a Világ Pünkösdi Gyüelekezetei lelkimunkára volt, de később

az Isten Gyüelekezetei általános szuperintendense lett. Unokája, Stanley Horton az Isten

Gyülekezetei ismert teológusa lett.

 Howard A. Goss (1883-1964), 1903-ban Charles Parham megtértje lett, és Parham texasi

szolgálatát segítő alkalmi csapat vezetője lett. Ő és E. N. Bell fő szervezői voltak az Is-

ten Gyülekezeteinek 1914-ben, és annak egyik első presbitere volt. Később a

 146

Pentecostal Church Incorporated általános szuperintendense lett, és az Egyesült Pünkös-

di Egyház első általános szuperintendense.

 Lemuel C. Hall (1867-?), Zion Cityben tért meg, és evangélista lett. Később ő lett a

Pentecostal Ministerial Alliance első elnöke (egy egyetlenség-hívő szervezet). Végül el-

fogadta egy szentháromság-hívő gyülekezet pásztorolását, de sosem hagyta el az egyet-

lenség-hitet.

 Thoro Harris (1874-1955), fekete gospelszerző. Dalai között megtalálhatók a „Jézus

szereti a kisgyerekeket” (Jesus Loves The Little Children), „Csak Jézus hozza tűzbe lel-

kem” (All That Thrills My Soul is Jesus), és a „Hamarosan eljön” (He’s Coming Soon).

 Garfield T. Haywood (1880-1931), egy nagy, vegyes bőrszínű gyülekezet fekete pászto-

ra Indianapolisban, kiemelkedő bibliatanító, szerző, dalíró, és a Befejezett Munka tábo-

rának egyik befolyásos vezetője. Később a Világ Pünkösdi Gyülekezetei elnöklő püspö-

ke lesz, és haláláig szolgált. Dalai között vannak „I See a Crimson Stream of Blood,”

„Thank God for the Blood,” „Jesus the Son of God,” és a „Baptized into the Body”.

 Bennett F. Lawrence (1890-?), a pünkösdi mozgalom történetének első szerzője, a The

Apostolic Faith Restored címmel (1916), és az Isten Gyülekezeteinek első segédtitkára

1914-ben.

 Robert E. McAlister (1880-1953), kanadai evangélista és pásztor Ottawában, Ontarió-

ban. Segített megalapítani a Kanadai Pünkösdi Gyülekezeteket, és első titkár-

kincstárnoka lett. A szervezetével maradt, amikor elfogadta a szentháromság-tant, és

megtagadta az egyetlenség-hitet.

 Aimee Semple McPherson (1890-1944), misszionárius és evangélista. 1923-ban megala-

pította az International Church of the Foursquare Gospel-t. Nem csatlakozott az egyet-

lenség-hívő mozgalomhoz.

 Charles H. Mason (1866-1961), a Church of God in Christ társalapítója, és általános

gondnok, amikor a csoportot újraszervezték pünkösdiként. Számos forrás szerint a feke-

te apostoli mozgalomban magánúton megkeresztelkedett Jézus nevében, Chicagóban,

1930-ban. Amikor a gyülekezete vezetői nem fogadták el az üzenetet, nem hirdette to-

vább, hanem a szervezetében maradt. Továbbra is fenntartotta kapcsolatát a fekete

apostoliakkal.

 „Mother” Mary Moise (1850-1930), egy úttörő pünkösdi szociális munkás, és mentő-

szolgálat szervezője a St. Louise-i hajléktalanok számára. Első díjat kapott az 1904-es

St. Louise-i Világkiállításon a hajléktalan lányokkal végzett munkájáért.

 Daniel C. O. Opperman (1872-1926), az Isten Gyüelekezetei egyik alapítója, egyik első

igazgató presbitere, és első helyettes elnöke. Korábban az Illionis-i Zion City középisko-

lai rendszerének szuperintendense volt, Alexander Dowie alatt. Korai vezetője volt a

pünkösdi oktatásnak, és rövidtávú bibliai kiképző programokat szervezett. Hamarosan a

General Assembly of the Apostolic Assemblies elnöke lett, az első csoportnak, melyet

egyetlenség-hívő szervezetként alapítottak.

 L. V. Roberts, Indianapolisi pásztor és evangélista, aki megkeresztelte E. N. Bellt Jézus

nevében. Később visszatért a szentháromság-tanhoz.

 H. G. Rodgers, egy korai déli vezető, aki betöltekezett Szent Szellemmel G. B. Cashwell

alatt. Kis ideig a lelkimunkások egy laza szövetségének vezetője volt Isten Egyháza né-

ven (Dothan, Alabama), de ez a csoport hamarosan beleolvadt Howard Goss Church of

God in Christ gyülekeztének fehér szárnyába. Az Isten Gyüelekezetei egyik alapító tag-

ja, sosem visszakozott. Fenntartotta kapcsolatát az egyetlenség-hívő lelkimunkásokkal,

és továbbra is Jézus nevében keresztelt. Lányai az Egyesült Pünkösdi Egyház tagjai let-

tek.

 147

 Franklin M. Small (1873-1961), kanadai evangélista és a Kanadai Pünkösdi Gyülekeze-

tek alapítója. Miután elfogadta a szentháromság teológiát, visszakozott és megalapította

a Kanadai Pünkösd Apostoli Egyházát.

 George B. Studd (1859-1945), a misszionárius C. T. Studd öccse, Dwight Moody mun-

katársa, és az 1913-as Világméretű sátoros Találkozó egyik szervezőjre Arroyo

Secóban. Éveken át szolgált Frank Ewart helyettes pásztoraként a Los Angeles-i terüle-

ten. Neves támogatója volt a misszióknak, aki odaadományozta örökölt vagyonát.

 Andrew D. Urshan (1884-1967), perzsa emigráns és nemzetközi evangélista. Elvitte az

egyetlenség-hívő üzenetet Oroszországban, és 1916-ban újrakeresztelkedett. A Világ

Pünkösdi Gyüelekezetei és az Emmanuel Egyháza Krisztusban külföldi missziós titká-

raként szolgált. Halálakor az Egyesült Pünkösdi Egyház lelkimunkása volt. Fia,

Nathaniel A. Urshan a Nemzetközi Egyesült Pünkösdi Egyház általános szuperintenden-

se volt.

 Harry Van Loon, William Durham és Frank Ewart munkatársa Los Angelesben.

 Maria Woodworth-Etter (1844-1924), ismert Szentség-evangélista, aki elfogadta a pün-

kösdi üzenetet, és prédikált az 1913-as kaliforniai Világméretű Sátoros Találkozón

Arroyo Secóban. Sosem volt az egyetenség-hívő mozgalom tagja.

 148

C. Függelék

Válasz a szektásság vádjára

Napjainkban egy kicsi, de hangos csoport, akik ellenzik a Jézus Neve üzenetét, arra törek-

szenek, hogy az Egyesült Pünkösdi Egyházat (UPCI) szektának bélyegezzék. Hogyan vála-

szoljunk erre a vádra?

1. Ez a vád az evangéliumi közösség egy kis részétől ered, és azok a „lelkimunkások”

ösztönzik, akik az anyagi támogatásukat az ilyen jellegű vádak kiötlésével gyűjtik be, és akik

a néhai Walter Martin, a Christian Research Institute alapítójának és önjelölt „Biblia Vála-

szol” bibliamagyarázó útmutatásait követik. A vádat sok esetben olyan emberek hozzák fel,

akiknek nincs sem személyes ismeretük, sem kapcsolatuk az UPCI-vel, és akinek hibás felfo-

gásuk van a UPCI hitvallásáról. Nem származik egyetlen fő vonalas keresztény szervezettől,

sem nem fakad egyetlen hivatalos evangéliumi felekezet hivatalos álláspontjából. Szenthá-

romság-hívő pünkösdi csoportok, akik legközelebbi kapcsolatban állnak velünk, tévesnek te-

kintik az Istenségről alkotott felfogásunkat, de megváltottaknak tekintenek minket.

A Nemzeti Vallási Rádiók, az Evangéliumiak Nemzeti Szövetségének szócsöve tagjai kö-

zé fogadta el az egyetlenség-hívő egyéneket és csoportokat. A Pünkösdi Tanulmányok Társa-

sága, pünkösdi és karizmatikus tudósok felekezetközi szervezete szintén elfogadja az egyet-

lenség-hívőket tagjai sorába, és a közelmúltban egyetlenség-hívő elnöke is volt. Főbb evangé-

liumi és karizmatikus kiadók kiadnak szórólapokat és zenéket egyesült pünkösdiektől. Evan-

géliumi rádióállomások világszerte közvetítenek egyesült pünkösdi programokat, köztük a

Harvestime-ot, a UPCI hivatalos rádiójának az adását.

2. Ez a megbélyegzés egy tisztességtelen taktika. Az a célja, hogy előítéleteket támasz-

szon velünk szemben, hogy az emberek ne kezdjenek párbeszédbe a bibliai igazságokkal kap-

csolatban. Az általános hallgatóság számára a szekta olyan csoportot jelöl, amely társadalmi-

lag abberrált, sőt veszélyes, melyet jellegzetesen tekintélyelvű vezetés, egzotikus hitvallások,

manipulatív módszerek, anyagi kizsákmányolás, gondolati kontroll és a kormány elleni láza-

dás jellemez. Kritikusaink azonban nem ebben az értelemben használják ezt a szót, mivel szo-

ciológiailag és szervezetileg meglehetősen hasonlítunk a legtöbb más evangéliumi és pünkös-

di egyházra. Ők valójában úgy értik ezt, hogy különbözik a teológiájuk a miénktől. Ha

öszinték és tisztességesek lennének, összevetnék a bibliai értelmezésük különbségét a miénk-

kel, és rábíznák az emberekre, hogy maguk tanulmányozzák a témákat.

Terry Muck egyik vezércikke, amely a Christianity Today, a vezető evangéliumi folyóirat

1990 február 5.-i számában jelent meg, három okot nevez meg, miért nem szabad a kereszté-

nyeknek a szekta pejoratív megbélyegzést használniuk: (1) „A tisztesség követelménye sze-

rint a legjobb, ha ugyanúgy utalunk egy csoportra, ahogy magunkra is utalunk.” (2) „Teológi-

ai oka is van, hogy kerüljük a megbélyegzést, mert helytelenül arra utal, hogy bizonyos bűnö-

sök a „legrosszabb fajták”. (3) „Egyszerűen nem helyes becsmérlő kifejezéseket használni

olyan emberekre, akik, reményeink szerint, hitre fognak jutni Krisztusban… Valójában azt a

parancsolatot kaptuk , hogy úgy szeressük őket, mint magunkat.”

A Karizma nevű folyóirat 1993. augusztusi cikke különösen megdorgálja Hank

Hanegraaff-ot, Walter Martin utódját, aki a Christian Research Institute elnöke, és „Biblia vá-

laszol-ember”. Az író és szerkesztő, Stephen Strang azt mondta: „Eretneküldözők ma is van-

nak köztünk. Csak manapság, máglyák helyett a könyveiket és a rádióműsoraikat használják

azok ellen, akiket eretneknek tekintenek… Attól tartok, hogy az eretneküldözés leukémiába

fordul, mert egyes szektafigyelők sokkal inkább a test részeinek megbetegítésére törekszenek,

semmint a test gyógyítására…Hanegraaff túl messzire ment [a független karizmatikusok tá-

 149

madásában]… Itt az ideje, hogy ugyanannyi tiszteletet mutasson keresztény társai iránt, akik-

kel nem ért egyet, mint azok iránt, akik hitetlenek.”

3. A kritikusok a „történelmi kereszténység” vagy az „ortodoxia” alapján ítélkeznek,

nem pedig a Biblia alapján, noha azt állítják, hogy a Bibliát tekintik kizárólagos tekintély-

nek, és elutasítanak minden Biblián kívüli forrást, mint szektást. Például azért neveznek min-

ket szektának, mert nem fogadjuk el a szentháromság-tant, melyet a negyediktől nyolcadik

századi hitvallások fogalmaztak meg. Ha az „ortodoxia” nyomán bármi többet állítanak, mint

ami a bibliai tanításaiban található, akkor Biblián kívüli forrásból merítenek. Ha azonban nem

támaszkodnak semmi másra, miért nem hivatkoznak egyszerűen a Bibliára?

Továbbá következetlenek és szelektívek a „történelmi ortodoxiára” való hivatkozásukban.

Például elutasítják azt a tanításunkat, hogy a keresztség az üdvösségi tapasztalat része, noha

mindig is ez volt a gyakorló keresztények többségének álláspontja. Nem csak a római katoli-

kusok, a keleti ortodoxok és az első századi teológusok valották következetesen ezt a felfo-

gást, hanem a protestantizmus alapítói Luther Márton is. Ezek a kritikusok, akik protestánsok,

mégsem tartják Luthert szektásnak. A Níceai Hitvallás, melyre gyakran hivatkoznak a szent-

háromság-tanra vonatkozóan, ugyancsak kimondja, hogy „egy keresztség van a bűnök bocsá-

natára”, mégis elvetik a Hitvallás tanítását ebben a témában.

Amikor bizonyítani próbálják, hogy az ő szentháromság-tanuk az egyetlen ortodox nézet

a történelemben, a kritikusok a korai szerzőkre hivatkoznak, például Justinra, Tertullianusra,

és Origenészre, ám ezeknek az embereknek a szentháromságra vonatkozó meghatározása

eretneknek minősül az ortodox szentháromság-hívők szemében, mert alárendelik a szenthá-

romság második és harmadik személyét az elsőnek. Ironikus módon Walter Martin eretnek

volt a régi hitvallás szerint, mert tagadta a Fiú öröktöl fogva való származását. Röviden, a kri-

tikusaink határozzák meg, mi „ortodox”, de nem a Biblia vagy a történelmi hitvallások alap-

ján, hanem a személyes teológiájuk alapján.

4. A főbb felekezetekből sok keresztény ugyanezt a nézetet vallja. A Déli baptista sze-

mináriumon Frank Stagg professzor olyan nézetet tanított Istenről, amelyről elismerték, hogy

lényegében ugyanaz, mint az egyetlenség-tan. W. A. Criswell, a Déli Baptista Szövetség egy-

kori elnöke a Jelenésekhez fűzött kommentárjában azt állította, hogy az egyetlen Isten, akit

meg fogunk látni, Jézus, és ugyanazokkal a kifejezésekkel írta le az Atyát, a Fiút és a Szent

Szellemet, mint amelyekkel az egyetlenség-hívők teszik.

Calvin Beisner, Walter martin egyik munkatársa a God in Three persons c. könyvében

egyetértett azzal, hogy „a monarchianizmust napjainkban az Egyesült („csak Jézus”) Pünkös-

diek képviselik,… mivel a modalizmus és a tiszta szentháromság-tan közötti különbség igen

csekély, nem meglepő, hogy sok keresztény a főbb felekezetekből, köztük a római katoliku-

sok közül is, a szentháromságnak egy modalista felfogását vallják, legalábbis nem tudatosan.”

(18. old.). A neves római katolikus teológus, Karl Rahner hasonlóképpen azt állította a Szent-

háromság-ban, hogy A szentháromság ortodox megvallása ellenére a keresztények a gyakor-

lati életükben csaknem teljesen „monoteisták”. (10. old.). A különboző szentháromság-hívő

felekezetekből sok lelkimunkás és laikus hasonlóképpen azt mondja az Egyesült Pünkösdiek-

nek, hogy ők elfogadják az Istenség egyetlenség-felfogását.

Számos karizmatikus tudós, köztük Lrry Christenson, Kilian McDonnel és David Pawson

azt tanítja, hogy vízkeresztség és a Szent Szellem keresztség a kereszténység kezdetének a

részei, nem pedig követik azt. Az evangéliumi szerzők, mint Leighton Ford és James Dunn

lényegében ugyanez mellett érveltek, de nem társították a Szent Szellem keresztséghez a

nyelveken szólást. Sok szentháromsághívő pünkösdi és karizmatikus egyetért abban, hogy a

vízkeresztséget Jézus nevében kell kiszolgáltatni. Sok teológus és tudós, köztük Martin Luther

és F.F. Bruce elismerték, hogy az apostolok ebben a formulában kereszteltek.

 150

A mi kritikusaink nem támadják ezeket a tanítókat, amiért főbb felekezetekhez tartoznak,

vagy a hagyományos teológiai fogalmakat használják. Nem tisztességes azonban olyan néze-

tért kierekeszteni minket, amelyet más hívő keresztények is vallanak, csak azért, mert saját

közösséget hoztunk létre, vagy mert elutasítjuk a nem biblikus fogalomkört, melyet oly sokan

elfogadnak.

5. Az ellenünk irányuló támadás ellentétben áll a kritikusok üdvtanával. Általában

azt mondják, hogy hisznek a „csak kegyelem általi, csak Krisztusba vetett hit általi” üdvös-

ségben. Hogyan tagadja ez a tan a tipikus Egyesült Pünkösdi hívő üdvösség élményét? A leg-

több Egyesült Pünkösdi hívő nem dönt úgy, hogy csatlakozik a UPCI-hez, miután gondosan

tanulmányozta az egyetlenség-tant. Sokan gyermekként jönnek Istenhez. Sokan nem rendel-

keznek gyülekezeti háttérrel, vagy egy névleges egyházi háttérrel. Jellemzően csak hallják az

egyszerű evangéliumi üzenetet Jézus Krisztus haláláról, eltemetettetéséről és feltámadásáról,

hittel elfogadják, hogy Jézus a megváltójuk, eldöntik, hogy elfogadják az üdvösséget, és előre

jönnek, hogy megtérjenek.

Én például megtértem a bűneimből, hittem az Úr Jézus Krisztusban, és befgadtam a Szent

Szellemet hétéves koromban. Ekkor még nem tudtam az egyetlenség és a szentháromság-tan

közötti vitáról, de tudtam, hogy Jézus az Isten, aki megjelent testben, hogy az én Megváltóm

legyen; hogy szeretett engem, hogy benne benne bízom, és hogy Neki szentelem az életemet,

mint Uramnak.

Ha valaki ilyen választ akar adni egy baptista egyházban, a mi kritizálóink nem késleked-

nének őt megváltottnak tartani, és sokan érvelnének azzal, hogy semmilyen körülmények kö-

zött nem veszítheti el az üdvösségét. Hogyan tehetné akkor semmissé az ezt követő, Jézus ne-

vében történő keresztség, a Szent Szellem befogadása, és az egyetlenség-tan elfogadása ezt az

eredeti élményt Istennel?

Ha valaki megvallja a kegyelemből való üdvüsséget, hit által, de tagadja, hogy a mi meg-

tértjeink üdvözülnek, akkor valójában a hit általi üdvösség mellett a hitvallás elfogadását is

szükségesnek tartja. Az ilyen álláspont még kirekesztőbb, mint az UPCI ebben a témában,

mert mi készségesen elismerjük, hogy a különböző felekezetű embereknek lehet valódi hite

Istenben, és valódi kapcsolata Istennel, már azelőtt is, hogy a teljes ApCsel. 2,38-ban leírt él-

ményt átélné.

Másfelől ha a mi kritizálóink elfogadják, hogy mi is üdvözülünk, mivel igazolják az elle-

nünk folytatott indulatos és ellenséges támadásokat?

Évekkel ezelőtt Robert Bowman, Walter Martin egyik vezető kutatója, egy telefonbeszél-

getés során elismerte nekem, hogy a legtöbb UPCI megtértben valóban van hit Krisztusban, és

üdvösségre jutott, de fenntartotta, hogy amikor belekezedenek a teológiai tanulmányaikba és

tudatosan elfogadják az egyetlenség-nézetet, akkor elveszítik az üdvösségüket. Csakugyan

szokatlan szekta az, amely az embereket üdvösségre vezeti, de aztán fokozatosan elveszi azt

tőlük! Elmondaná ugyanezt bármely más szektának tekintett csoportról, mint a mormonok

vagy a Jehova tanúi?

Martin nem csak abban hitt, hogy egyes UPCI tagok üdvözülhetnek, hanem abban is,

hogy ha valaki üdvösségre jutott, akkor többé nem veszítheti el az üdvösségét. Ez azt jelenti,

hogy azokat támadta, akiket keresztény testvéreinek tekintett, és igyekezett rombolni a gyüle-

kezetüket. Helyesebb lenne, ha ezeket az embereket az Uruk megítélésére bízná, ítélje meg Ő

az egyházukat, és döntse el Ő, miként áll hozzájuk. Ahelyett, hogy önmagát jelöli ki erre a

szerepre. „Te kicsoda vagy, hogy kárhoztatod a más szolgáját? Az ő tulajdon urának áll vagy

esik. De meg fog állani, mert az Úr által képes, hogy megálljon.” (Róma 14,4.)

6. A kritikusok nem veszik figyelembe, hogy az Úrnak szolgálunk. Miközben kritizáló-

ink pénzt költenek a támadásunkra, és úgy érzik, hogy az ő „szolgálatuk” a mi megbélyegzé-

sünk, a mi lelkimunkásaink és gyülekezeteink buzgón vezetik az embereket a Jézus Krisztus-

 151

sal való megtartó és átformáló kapcsolatra. Helyreállítunk megroppant házasságokat és ottho-

nokat, megerősítünk családokat, megszabadítunk embereket bűnös szokásoktól és szenvedé-

lyektől, erkölcsre tanítunk embereket és segítünk nekik hasznos állampolgárokká és szentekké

válni. Mi nem személyeskedéssel, feljelentésekkel és átkozódással töltjük be a szolgálatunkat,

hanem igyekszünk megosztani a világgal Isten hatalmas ajándékát, az üdvösséget, amelyet

Jézus Krisztusban tett elérhetővé.

Mindenkit arra hívunk, hogy nyissa kí a szívét és a Bibliáját, mert hisszük, hogy maga az

igazság legjobb védelme saját maga. A béreabelieket példának állítja az Ige, mint akik

„nemeseblelkűek” voltak a thesszalonikabelieknél, mert „bevevék az ígét teljes készséggel,

naponként tudakozva az írásokat, ha úgy vannak-é ezek.” (ApCsel. 17,11.).

Pál apostollal együtt azt mondjuk: „Erről pedig vallást teszek néked, hogy én aszerint az

út szerint, melyet felekezetnek mondanak, úgy szolgálok az én atyáim Istenének, mint aki hi-

szek mindazokban, amik a törvényben és a prófétákban meg vannak írva.” (ApCsel. 24,14.).

Emlékezzünk arra, hogy Jézus azt mondta: „És gyűlöletesek lesztek, mindenki előtt az én ne-

vemért; de aki mindvégig megáll, az megtartatik.” (Máté 10,22.). Ennek ellenére, akárcsak az

apostolok, mi is örvendezünk, amiért „méltókká tétettünk arra, hogy az ő nevéért gyalázattal

illettessenek.” (ApCsel. 5,41.). Az igazságtalan támadások, és tisztességtelen vádaskodások

ellenére „kibeszélhetetlen és dicsőült örömmel örvendezünk” (1 Pét. 1,8.).

 152

D. Függelék

D. Calvin Beisner „Csak Jézus”egyházak c. könyvének áttekintése (Grand Rapids:

Zondervan, 1998), 87 oldal. 1998-as áttekintés, az idézetek forrásai a könyv kiadása előttiek.

Az egyetlenség-hívőknek és a szentháromság-hívőknek is egyaránt fontos, hogy kapcsola-

tot tartsanak fenn egymással, és nagyobb megértést tanúsítsanak egymás hitvallása iránt.

Beisner könyvének hátsó borítója azt ígéri, hogy „alapvető és megbízható információkkal és

betekintéssel” szolgál az egyetlenség-hívő pünkösdizmusba. Sajnos a könyv nem tölti be ezt a

célt, és valójában jelentős akadályt emel a megértés és a kommunikáció elé. Az előítéletes

hangvétel nem segíti elő a párbeszédet, az információk többsége egyszerűen helytelen, az

egyetlenség-hívő pünkösdi tan bemutatása komolyan hibás, a „történelmi ortodox értelmezés”

bemutatása pedig meglepően szűkös és ellentmondásos.

Éles viták

Már maga a cím is problémás, mert lekezelő és félrevezető címke a mozgalom jellemzésé-

re, amelynek a megértését tűzte ki célul. A pünkösdizmusnak ez az ága az apostoli, Jézus ne-

ve, és egyetlenség megnevezéseket használja önmaga azonosítására. A „csak Jézus” címke a

keresztségi formulából eredezik, de hamarosan az ellenzők kezdték használni az egyetlenség-

hitet pártolókkal szemben, hibásan arra utalva, hogy az egyetlenség-hívők tagadják az Atyát, a

Fiút és a Szent Szellemet. Ennek következtében az egyetlenség-hívő pünkösdiek napjainkban

nem nevezik magukat „csak Jézus” megjelöléssel, és általában félrevezető és provokatív cím-

kének tekintik. Hasonló módon a könyv három színpadi álarcot használ azt szimbolizálva,

hogy az egyetlenség-tan pontatlan és helytelen.

Nyilvánvaló, hogy a szerző és a kiadó úgy akarja bemutatni az egyetlenség-hívő pünkösd-

izmust, mint szektát és hamis vallást. A könyv egyike a legújabbaknak abban a sorozatban,

melynek címe Zondervan útmutató a szektákról és a vallási mozgalmakról, és amelybe külön-

böző szerzők írnak. Ebben a sorozatban a borítón a legszembetűnőbb szó a szekta. A sorozat

bevezető könyvének a címe, A szekták leleplezése. A sorozat utolsó könyvének címe, mely

összefoglalja a tanulmányozott mozgalmakat, Igazság és Tévedés. A szekták és a keresztény-

ség összehasonlító táblázata. A sorozatban szereplő többi tizenkét könyv címei a következők:

Jehova tanúi; Szabadkőműves páholy; A mormonok; A New Age mozgalom; Sátánimzus; Egy-

ségesített egyház; Elmetudományok; Asztrológia és médium jelenségek…; Buddhizmus, tao-

izmus és más Távol-keleti vallások; Hinduizmus, TM és Hare Krisna; és unitarianizmus, uni-

verzalizmus.

Azzal, hogy az egyetlenség-hívő pünkösdieket egy csoportba sorolja ezekkel a csoportok-

kal, szellemi hasonlóságot sugall, és közös sátáni eredetet. Legalábbis úgy tűnik, hogy a szer-

ző és a kiadó hiteltelennek tart minden egyetlenség-hívő pünkösdi élményt Istennel. De hon-

nan veszik a bátorságot, hogy így ítélkezzenek, anélkül, hogy valaha is ellátogattak volna egy

egyetlenség-hívő pünkösdi istentiszteletre, vagy érdemben párbeszédet folytattak volna sze-

mélyesen egyetlenség-hívő pünkösdiekkel?

Hogyan feketíthetnek be látszólag minden hitet, megtérést, Szent Szellem befogadását,

szellemi ajándékokat és szellemi gyümölcsöket az egyetlenség-hívő pünkösdiek körében, mi-

közben nyilvánvalóan ugyanazokat a megnyilvánulásokat fogadják el a szentháromság-hívő

pünkösdiek is? Nem törődnek vele, hogy ezzel a Szent Szellem munkáját a Sátánnak tulajdo-

níthatják, ami ellen Jézus szigorúan intett a Máté 12,22-32-ben? Ezzel összefüggésben érde-

mes megjegyezni, hogy sok egyetlenség-hívő pünkösdi először szentháromság-hívő egyház-

 153

ban jut hitre az Úrban, megtér, vagy fogadja be a Szent Szellemet, majd a továbbiakban

egyetlenség-hívő egyházban szolgál az Úrnak.

A szerző szándéka, hogy megrója az egyetlenség-hívő pünkösdieket Istenről szóló tanítá-

suk miatt, ami különösen meglepő annak a nézetnek a fényében, amit az Isten három sze-

mélyben c. könyvében megfogalmaz:
335

A monarchianizmust napjainkban az egyesült („Csak Jézus”) pünkösdiek képviselik…

Mivel a különbség a modalizmus és a tiszta szentháromság-tan között árnyalatnyi, nem

meglepő, hogy sok keresztény a főbb áramlatú felekezetekből, többek között a római kato-

licizmusból is, a szentháromság-tan modalista felfogását vallja, legalábbis nem tudatosan.

A fenti sorok szerint az egyetlenség-tan viszonylag jelentéktelen elhajlás a „tiszta szenthá-

romság”-tantól, és nem vezethez máshoz, mint a szentháromság „egy modalista felfogásá-

hoz”. Miért elegendő akkor egyvalakit szektásnak nevezni? A szerző most ki akarja terjeszte-

ni ezt a megítélést „sok keresztényre a főbb áramlatú felekezetekből”, akik ugyanezt a nézetet

vallják?

Komoly tényszerű hibák

A könyv történelmi háttérrel és statisztikával kezdődik. Számos elképesztő hibát találtunk

benne, amint az alábbi példák is mutatják a 8-9. oldalról:

 Állítás: Két „újabb keletű szakadás” volt a Nemzetközi Egyesült Pünkösdi Egyházban

(UPCI). Először, 1986-ban „3000-es tagú” gyülekezet lépett ki.

Válasz: A kérdéses gyülekezet taglétszáma körülbelül egyötöde volt ennek ebben az

időben, és nem volt szakadás.

 Állítás: 1993-ban „több mint 200 pásztor” hagyta el a UPCI-t, „semhogy hűségfoga-

dalmat tegyenek a UPCI Szentség-követelményeihez.” A könyv megismétel egy 1993-

as előrejelzést, mely szerint „800 lelkimunkás fogja hamarosan elhagyni a gyülekeze-

tet”, és a hozzáfűzi: „Még nem derült ki, hányan pártoltak el.”

Válasz: 1993 tavaszán a UPCI 50 pásztorról tett jelentés, akik visszaléptek, mert nem

írták alá a határidő előtt a UPCI Hitcikkelyeiből két szakasz éves jóváhagyását, mely-

nek címe, „Alaptanítások” és „Szentség”. Összesen 120 lelkimunkás nem írta alá a jó-

váhagyást, ami 1,6 %-a a teljes, 7668-as létszámnak az Egyesült Államokban és Ka-

nadában 1992-ben.
336

 Állítás: Az egyetlenség-hívő pünkösdizmus világszerte 90 felekezetet foglal magába

57 országban.

Válasz: Csak a UPCI önmagában 137 országban van jelen.
337

 Állítás: „Becslés az összesített [Egyetlenség-hívő Pünkösdi] egyháztagok számára vi-

lágszerte 1,4 millió volt 1990-ben. Az idézett forrás David Barrett.

Válasz: A szerző rosszul olvasta a forrást, mert Barrett az egyetlenség-hívő pünkösdi-

eknek két kategóriáját sorolta fel, összesen 4 704 960 tagot.
338

 Továbbá ez a becslés

több mint tíz éves, és hiányos. 1997-ben a Karizma újság 17 millió egyetlenség-hívő

pünkösdit tartott számon.
339

 E téma legalaposabb tanulmányozása, ahogy egy 1998-as

Wheaton College-i szakdolgozat rámutat, 13,7 millió egyetlenség-hívő pünkösdit re-

gisztrált, és 15-20 millióra becsülik a számukat.
340

 Állítás: „Kb. 75% (1.03 millió) volt kapcsolatban a UPCI-vel.”

Válasz: 1997-ben a UPCI a következő évközi statisztikát adta ki: Az Egyesült Álla-

mokban és Kanadában 8091 lelkimunkás volt: 3821 gyülekezet (leánygyülekezetek

nélkül): és egy Húsvéti alkalomról 428 513 látogatót jelentettek. A világ többi részén

 154

14 588 lelkuminkás szolgált; 20 384 gyülekezeti és prédikációs helyszín; és 1 908 943

támogató.
341

 Ha a teljes támógatói létszámot kb. 60 %-kal többre becsüljük, mint az

átlagos látogatottság, ahogy az Isten Gyüelekezetei esetében történt, akkor 1998-ban

világszerte a teljes támogattság kb. 4 millió.

 Állítás: Az 1993-as szakadás kétségessé teszi a tagsági grafikonokat. A szakadás előtt

[1992-ben], a tagság világszerte 1,1 millió körül volt. Két évvel később [1994-ben] kb.

1,02 millióra csökkent.”

Válasz: A könyv nem jelöli meg a forrását ennek a hibás statisztikai vagy mitikus

csökkenésnek. 1992-ben a húsvéti látogatók száma az Egyesült államokban és

kanadában 384 610 volt, és a teljes külföldi támogatók száma 1 050 973.
342

 1994-ben

a húsvéti látogatottság 400 991 fő volt, és a külföldi támogatottság 1 623 030.
343

 A vi-

szonylagos növekedési arány ebben a kétéves időszakban 4,3 % és 54,4 % volt.

Számos más hiba is található a könyvben, de a fentiek megfelelően mutatják a probléma

nagyságát. A kutatás enyhén szólva gondatlan. A könyv következetesen időszerűtlen és hamis

információkat használ, amely az egyetlenség-hívő pünkösdizmust kedvezőtlen fényben mutat-

ja be, holott a pontos, naprakész információ rendelkezésre áll, ezért az előítélet megmutatko-

zása jelentősen rontja az írás hitelét. A hibák súlyossága megkérdőjelezi az egész vállakozás

tisztességét és megbízhatóságát.

Az egyetlenség-tan hibás bemutatása

A könyv három fő teológiai témát ölel fel: a krisztusról szóló tant, a szentháromságot, és

az üdvösséget. Számos idézetet tartalmaz különféle egyetlenség-hitű szerzőtől, de egyszer

sem idéz akkor, amikor „az egyetlenség-tan alapálláspontját” határozza meg minden egyes

témánál (11., 25., és 51. oldal). Mindegyik esetben jelentősen torzítja az egyetlenség felfogást,

és így egy szalmabábbal vitatkozik.

A Krisztusról szóló tanításban leszűkíti az egyetlenség tanítást Jézusnak az Atyához és a

Szent Szellemhez való viszonyára a következőképpen: „Jézus az Atya és a Szent Szellem”.

Az Istenről szóló tanításnál a könyv a következő módon mutatja be az egyetlenség tant: „Jé-

zus = az Atya = a Szent Szellem.” Ahogy ő állítja, ezek a kijelentések leegyszerűsítettek, hiá-

nyosak, szövegösszefüggésükből kiemeltek, ezért torzítottak. Íme néhány pontos állítás, élén

a UPCI Hitcikkelyeiből:

A megtestesülés előtt ez az egy igaz Isten különböző módokon jelentette ki Magát. A

megtestesülésben úgy jelentette ki Magát, mint Fiú, aki az emberek közé jött. Miközben

munkálkodik a hívők életében, úgy jelenti ki Magát, mint Szent Szellem… Az egyetlen

igaz Isten kijelentette Magát testben, aki az Ő Fia, Jézus Krisztus.
344

Az egyetlenség tanként ismert tanítás két pontban határozható meg: (1) Egyetlen Isten

van, isteni személyek megkülönböztetése nélkül; (2) Jézus Krisztusban az Isten teljessége

testileg… Jézus az egy Isten megtestesülése… Jézus az Atya megtestesülése… A Szent

Szellem szó szerint Szellem, amely Jézus Krisztusban volt…. A UPCI azt tanítja, hogy az

egy Isten létezett már mint Atya és Szent Szellem, mielőtt megtestesült, mint Jézus Krisz-

tus, Isten Fia, és hogy mialatt Jézus a földön járt, mint Maga a megtestesült Isten, Isten

Szelleme továbbra is mindenütt jelenvaló maradt.
345

Nem azt valljuk, hogy az Atya a Fiú, [de] hisszük, hogy az Atya a Fiúban van (Ján.

14,10.) Mivel Isten Fiának a neve Jézus, mind istenségének, mint Atya, mind emberi vol-

tának, mint Fiú, Jézus a neve az Atyának is és a Fiúnak is.
346

 155

Az Üdvösségről szóló tanításban a könyv az egyetlenség-hívő pünkösdieket úgy mutatja

be, mint akik abban hisznek, hogy a „vízkeresztség nélkülözhetetlen része a megújulásnak”.

Ez az állítás téves. Bár az egyetlenség-hívő pünkösdiek egyetértenek abban, hogy a vízke-

resztség a bűnök bocsánatáért van, az újjászületés része, és az újszövetségi megtapasztalás

része, hiszik, hogy a megújulás leginkább a Szent Szellem munkája, és Jézus vére által lehet-

séges.

A könyv azt mondja, hogy a helyes nézet szerint „Isten a forrása a megújulásnak és a bűn-

bocsánatnak, akár élünk vele [a keresztséggel], akár nem… Krisztus vére, és nem a víz mossa

le a bűnöket” (57-58. old). Az egyetlenség-hívő pünkösdiek elfogadják ezt a nézetet. Vitatják

azonban, hogy míg Isten szuverén az üdvösség tervének lefektetésében, majd pedig annak

megítélésében, hogy az egyén betltötte-e ezt a tervet, addig emberi nézőpontból a vízkereszt-

ség nem egy választható lehetőség, hanem Isten parancsa, melynek engedelmeskedni kell, és a

hit szükséges cselekedete. A következő állítás összefoglalja ezt a nézetet:
347

A vízkeresztség nem egy bűvös cselekedet; szellemileg csak akkor van értéke, ha tu-

datos hit és megtérés társul hozzá. A keresztség csak azért fontos, mert Isten rendelte el,

hogy ezt tegyük. Isten dönthetett volna úgy, hogy keresztség nélkül mossa le a bűnöket, de

az újszövetségi egyházban a keresztség pillanatában teszi ezt meg. A megkeresztelkedé-

sünk nem szerez üdvösséget, sem nem érdemeljük ki azt Istentől; Egyedül Isten mossa le a

bűnöket Krisztus engesztelő halála alapján. Amikor mi alávetjük magunkat a vízkereszt-

ségnek Isten terve szerint, Isten megjutalmazza engedelmes hitünket és lemossa a bűnein-

ket.

A Biblia két külön eseményként írja le a vízkeresztséget és a Szellem keresztséget…

Az Újszövetség elsősorban a Szent Szellemhez társítja Isten megújító munkáját, és az em-

berben való lakozását…

Isten dönthetett volna úgy, hogy vízkeresztség nékül is lemossa a bűnöket, de mi túl-

lépünk a hatáskörünkön, ha azt állítjuk, hogy Ő így dönt, vagy felsorolunk körülményeket,

amikor így dönt… Engedelmeskednünk kell a teljes evangéliumnak, még ha meg is halad-

ja az értelmünket és képességeinket, és bátorítanunk kell másokat, hogy így tegyenek, az

örök ítéletet pedig hagyjuk Istenre.

A könyv által említett különféle tanok és történelmi szempontok részletes tárgyalását lásd

David K. Bernard következő könyveiben, melyek a Word Aflame Press-nél jelentek meg: Az

Isten egyetlensége, Jézus Krisztus az egyetlenség-hit szerint, Az Újjászületés, és Egyetlenség

és Szentháromság: Kr.u. 100-300.

A „Történelmi ortodoxia” rövid bemutatása

A könyv egyes helyeken meglepő módon mutatja be a Krisztusról, a szentháromságról és

az üdvösségről szóló „történelmi ortodox felfogást”. Álláspontja számos kérdésben meglehe-

tősen ellentmondásos, és a történelmi tekintélyekre való hivatkozása következetlen. Íme né-

hány példa:

 Túlnyomórészt a biblai idők utáni hagyományokra támaszkodik a szentháromság tan, és

a szentháromság tan szerinti keresztség alátámasztásában, holott egyedül a Szentírás lehet

tekintély a tanok témájában, úgy a gyakorlatban, mint az elméletben. A „szentháromság tan

alapvető állításaihoz” az Athanáziusi hitvallást idézi a Biblia helyett (42-43. old.). Kijelenti:

„a helyes formula a keresztségre a szentháromság alapú”, és ehhez a Máté 28,19-et, a

Didache-t, Justinust, Irenaeaust, Tertullianust, Cyprianust, és Augustinust idézi alátámasztá-

sul, valamint az egyháztörténészeket, Sozoment és Socratest (71-72. old).

 156

 Irónikus módon, egy másik téma kapcsán a könyv figyelmen kívül hagyja a kiemelkedő,

sőt, a főbb tanításokat az egyháztörténet során, így hamisan mutatja be azoknak a nézeteit,

mint az egyetlen „történelmi ortodoxiát”. Például azoknak a szerzőknek a többsége, akiktől

idéz a keresztségi formula alátámsztására, azt tanította, hogy a keresztség a bűnök lemosását

célozza, és az újjászületés része. Ezt tanította Justinus, Irenaeaus, Tertullianus, Cyprianus,

Augustinus és sokan mások.
348

 Indulatosan elítéli, mint szektást, azt a tanítást, mely szerint a

keresztség az üdvösségi tapasztalat része, ám következetesen kihagyja, hogy a történelem so-

rán, sőt napjainkban is a legtöbb gyakorló keresztény elfogadja ezt a bizonyos nézetet, köztük

a római katolikusok, a keleti ortodoxok és a lutheránusok is (az első protestánsok). A Níceai

Hitvallás megerősíti, hogy „egy keresztség van a bűnök lemosására”, és a megfogalmazói vi-

lágosan arra utalnak, hogy a vízkeresztség szertartása során Isten lemossa a bűnöket.

Ha a hitvallások és a korabeli szerzők, akiket egyházatyáknak nevezünk, képviselik az ún.

történelmi ortodoxiát az Istenről szóló tannal kapcsolatban, miért nem képviselik ugyanígy a

történelmi ortodoxiát a vízkeresztségről szóló tannal kapcsolatban? Az igazság az, hogy a

könyv írója erősen szelektív annak a kérdésében, mit tekint ortodoxiának. A szentháromság

tan alátámasztására idézi a hitvallásokat és az egyházatyákat, és elítél mindenkit, aki eltér

ezek feltételezett tekintélyétől, ám megtagadja a tekintélyüket, amikor a vízkeresztségről van

szó.

Hasonlóan jár el a könyv a UPCI megszentelődési tanításaival kapcsolatban, melyről azt

mondja, hogy „különcködők és törvénykezők, és nincs bibliai alapjuk” (74. old.), ám figyel-

men kívül hagyja az ókori szerzők, mint Tertullianus és Cyprianus határozott tanításait erről a

bizonyos témáról. Bár támogatja Kálvin János peredesztináció-tanát, a könyv semmit sem

mond Kálvin tanításáról a gyakorlati szentséggel kapcsolatban, és a törvényről, amelyet

Genfben hirdetett ki ebben a tárgyban, mely szigorúbb volt, mint az az önkéntes fegyelem,

melyet a UPCI elfogadott, mint a Szenítrásnak való engedelmességet.

 A szentháromság tan bemutatása magán hordozza a tan jellegezetes gyengeségeit, neve-

zetesen a triteizmus és az alárendeltség irányzatait mutatja. Sok szentháromság-hívőnek

problémát okoz nézetének megerősítése ezen a téren.

Például a könyv erősen vitatja, hogy az Istenség olyan lényeg, amely a tudat három köz-

pontjában áll fenn. „A személy” kifejezés helyesen jelölhet olyan öntudattal rendelkező dol-

gokat, amelyek nem emberi lények, mint pl. angyalokat, démonokat, vagy képzeletbeli tuda-

tos lényeket, és Isten három személyének mindegyikét (47. old.). Érdekes, hogy a Teológiai

kifejezések kézikönyve azt állítja: „Egyetlen jelentős keresztény teológus sem vitatja, hogy há-

rom öntudattal rendelkező lény van az istenségben”
349

 de ez a könyv biztosan közel jár ahhoz,

hogy vitassa.

Az egyik igevers különösen zavarba hozza a szerzőt: „Az Úr pedig a Lélek„ (2. Kor.

3,17.). Annak elkerülése érdekében, hogy azt mondja „a Lélek” itt a Szent Lélek, azzal érvel,

hogy legalább két isteni Lélek (Szellem) létezik, „a Szent Lélek”, és „a lélek, amely Isten lé-

nyege”: Sok más Szellem van a Szent Szellemen kívül, szószerintiek (pl. angyalok, démonok,

az emberek szelleme, és a szellem, amely Isten lényege [Ján. 4,24.] és átvitt értelemben” (34.

old.).

Annak elkerülése érdekében, hogy „az Úr”-at a 2 Kor. 3,17-ban Jézussal azonosítsa, azt

sugallja, hogy Jézus és Jehova nem ugyanaz a lény, és csak egy isteni Úr van: „Az Úr szó az 1

Kor. 8,6-ban Jézusra utal, míg a 2 Kor. 3,17-ban inkább Jehovára… Az 1 Kor. 8,6. azt tanítja,

hogy csak ez az egy Úr áll különleges kapcsolatban a hívőkkel, nem azt, hogy ez az egyetlen

Úr létezik” (35. old., szöveg és megj. 91.).

A szerző elfogad bizonyos alárendeltséget az istenségen belül, olyan fogalmakat használ-

va, melyekkel gyerekekre utalunk, vagy egy abszolút uralkodónak való alávetettségre: „Habár

megerősíti egyenlőségüket a természetükben, a szentháromság-tan elismeri a Fiú akaratának

 157

alárendeltségét az Atya akaratának, és a Szellem akaratának alárendeltségét az Atyának és a

Fiúnak.” (39. old.)

 A „történelmi ortodoxia”üdvösség-felfogásának bemutatásánál a könyv egy szigorú, öt-

pontos kálvinizmust támogat, ebben a felétel nélküli kiválasztást és feltétel nélküli örök biz-

tonság tanát. Arra céloz, hogy akik nem fogadják el azt a nézetet – és a kereszténység túl-

nyomó többsége nem fogadja el – azok eretnekek. Íme néhány meglepő kijelentés ennek a né-

zetnek az alapján:

„Az újjászületés Isten szuverén kegyelmének az ajándéka, a bűnös döntésétől függet-

lenül” (64. oldal).

„A hit és a megtérés követi az újjászületést.” (65. oldal)

„Az ApCsel. 2,1-4. nem arról szól, hogy a tanítványok betöltekeztek Szellemmel.”

(62. oldal.)

Összefoglalás

Összefoglalásul úgy tűnik, hogy a könyv célja nem egy komoly, tiszteletteljes párbeszéd a

bibliai igazság meghatározására, hanem hogy előítéletet támasszon az olvasókban az egyet-

lenség-hívő pünkösdiekkel szemben, szektának bélyegezve őket, felületes torzképet rajzolva a

tanításaikról, és azt a hamis benyomást keltve, hogy sokan elvetik ezt az üzenetet, és csak ke-

vesen fogadják el. Elkeseredett taktikának látszik, melyet az a félelem motivál, hogy ha az

emberek valóban figyelmesen tanulmányozzák az egyetlenség-hívő pünkösdiek üzenetét, ak-

kor sokan el fogják fogadni.

Amikor a bűnösök Pünkösd napján azt kiáltották az apostoloknak: „Mit cselekedjünk,

atyámfiai, férfiak?”, Péter apostol így válaszolt: „Térjetek meg és keresztelkedjetek meg

mindnyájan a Jézus Krisztusnak nevében a bűnöknek bocsánatjára; és veszitek a Szent Lélek

ajándékát.” (ApCsel. 2,37-38.).

Ezzel szemben ennek a könyvnek a szerzője lényegében így válaszolt volna: „Nem kell

tennetek semmit, csak reménykedjetek, hogy Isten már kiválasztott titeket az üdvösségre. Ha

igen, újjá fogtok születni, mielőtt hinnétek Jézus Krisztusban, és megtérnétek a bűneitekből.

Ha meg vagytok újítva, akkor automatikusan hinni fogtok, és megtértek, azután vágyni fogtok

a keresztségre, noha nincs szükség rá a bűneitek lemosásához. Ha megkeresztelkedtek, nem

kell segítségül hívnotok Jézus nevét, hanem a három isteni személyt kell megemlíteneket, – az

Atyát, a Fiút, és a Szent Szellemet – a szentháromság-tannal összhangban, amelyet a követke-

ző három században fognak kidolgozni. Végül a Szellem be fog tölteni benneteket, de nem

annak az élménynek a mintájára, amiben az imént mi részesültünk és aminek tanúi voltatok,

hanem ezek után így is úgy is bennünk lesz a Szellem. Egy napon majd ti is felismeritek, hogy

már vettétek a Szellemet, és akkor majd törekedni fogtok a Szellem keresztségre saját belátá-

sotok szerint.”

Nyilvánvaló az ellentét. Fogadjuk el inkább az apostolok élményét és tapasztalatát!

 158

E. Függelék

Főbb Egyesült Államokbeli pünkösdi szervezetek:
350

Név U. S. Gyülekezetek U.S. Támogatók

351
 Támogatók világszerte

352

Isten Gyülekezetei 11 920 2 494 574 30 000 000
(Assemblies of God)

Isten Egyháza 6060 753 230 4 000 000
(Assemblies of God)

Isten Egyháza Krisztusban 15 300 5 499 875 6 500 000
(Church of God in Christ)

A Prófécia Istenének Egyháza 1 908 76 531 286 848
(Church of God of Prophecy)

Gyülekezetek és

Lelkimunkások Teljes

Evangéliumi Közössége 650 195 000 195 000
(Full Gospel Fellowship of Churches &

Ministers Int’l)

A Négy Evangélium

Nemzetközi Egyháza 1832 231 522 2 500 000
(International Church of the

Foursquare Gospel)

Nemzetközi Pünkösdi

Szentség Egyház 1 681 170 382 378 538
(International Pentecostal

Holiness Church)

A Világ Pünkösdi Gyülekezetei 1760 450 000 1 000 000
(Pentecostal Assemblies of the World)

Isten Pünkösdi Egyháza 1230 111 900 301 786
(Pentecostal Church of God)

Nemzetközi Egyesült Pünkösdi

Egyház
353

Látogatottság 3 861 500 000 2 500 000
(United Pentecostal Church International

Attendance)

Teljes tagság 3 861 800 000 4 000 000

 159

E. Függelék

Főbb Jézus Neve pünkösdi gyülekezetek
354

Név U.S. U.S. Gyülekezetek Támogatók

 Gyülekezetek Támogatók Világszerte Világszerte
355

Apostolic Assembly of the

Faith in Christ Jesus 455 100 000 622 116 700

Apostolic Church of

Pentecost of Canada 413 42 000

Apostolic Church of the Faith

In Christ Jesus (Mexikó) 1 723 302 200

Assemblies of the Lord

Jesus Christ 339 40 000 426 48 500

Bible Way Church of Our

Lord Jesus Christ Worldwide 320 80 000 470 101 000

Church of Our Lord Jesus Christ

Of the Apostolic Faith 430 120 000 550 140 000

International Ministerial

Association 339 34 000 635 63 600

Light of the World (Mexikó) 2900 600 000

Pentecostal Assemblies

of the World 1760 450 000 4141 1 000 000

Pentecostal Church of

Indonesia 2500 1 000 000

Spirit of Jesus Church (Japán) 11 2000 776 420 000

True Jesus Church (Kína) 40 5000 12 000 3 300 000

United Pentecostal Church

Int’l (attendance) 3861 500 000 25 268 2 500 000

(teljes támogatói szám) 800 000 4 000 000

United Pentecostal Church of

Colombia 30 3000 3543 1 000 000

Voice in the Desert

Apostolic Church (Chile) 300 70 000

 160

G. Függelék

Főbb Nemzeti Egyesült Pünkösdi szervezetek:
356

Ország Gyülekezetek

357
 Támogatók

358

Brazilía 795 47 500

Columbia 769 16 410

Ecuador 526 14 541

El Salvador 967 76 000

Etiópia 6 847 1 000 638

Guatemala 525 12 000

Haiti 288 24 698

India, Észak-Kelet 676 66 885

India, Dél 441 42 000

Indonézia 420 35 805

Jamaica 218 31 000

Kenya 334 25 164

Libéria 400 20 794

Madagaszkár 400 40 000

Malawi 245 10 500

Mexikó 260 24 024

Myanmar (Burma) 164 13 602

Nicaragua 283 13 000

Pakisztán 409 26 949

Pápua Új-Guinea 129 52 000

Peru 317 12 000

Filippi-szigetek 3 355 164 400

Venezuela 603 60 000

 161

Bibliográfia

1. Elsődleges Forrás: Pentecostal History and Theology

Azusa Street, The. Foley, Al: Together int he Harvest Publication, 1997.

Bartleman, Frank. Azusa street. Plainfield, NJ: Logos International, 1980. Reprint of How

„Pentecost” Came to Los Angeles, 1925.

Booth-Clibborn, William E., comp. A Call to the Dust and Ashes. St. Paul, MN: By the

compiler, 1922.

Combined Minutes of the General Council of the Assemblies of God int he United States of

Anerica, Canada and Foreign Lands. Springfield, MO: Assemblies of God, 1914-1917.

Dayton, Donald, et al., eds. „The Higher Christian Life”: Sources for the Study of Holiness,

Pentecostal and Keswick Movements. %0 kötet. New York: Garland, 1984-.

Durham, William. Pentecostal Testimony, 1912 januári és augusztusi kiadás.

Ewart, Frank J. The Name and the Book. 1936. Reprint, Hazelwood, MO: World Aflame

Press, 1986.

-------- The Phenomenon of Pentecost. 1947. Rev. ed. Hazelwood, MO: World Aflame Press,

1975.

Fauss, Oliver F. What God Hath Wrought: The Complete Works of O. F. Fauss. Hazelwood,

MO: World Aflame Press, 1985.

Financial Report, United Pentecostal Church International. Hazelwood, MO: United

Pentecostal Church International, 1981-1998.

Goss, Ethel. The Winds of God. Rev. ed. Hazelwood, MO: World Aflame Press, 1977.

Hall, J. L., és David K. Bernard, eds. Doctrines of the Biblia. Hazelwood, MO: Wordl Aflame

Press, 1993.

Haywood, G. T. The Life and Writings of Elder G. T. Haywood. Összeállította Paul Dugas.

Portland, OR: Apostolic Book Publisher, 1968.

Horton, Stanley M., ed. Systematic Theology: A Pentecostal Perspective. Springfield, MO:

Gospel Publishing House, 1994.

McDonnell, Kilian, és George Montague, Christian Initation and Baptism int he Holy Spirit:

Evidence from the First Eight Centuries. Collegeville, MN: Liturgical Press, 1991.

Menzies, William M., és Stanley M. Horton. Bible Doctrines:A Pentecostal Perspective.

Springfield, MO: Gospel Publishing House, 1993.

Minute Book and Ministerial Record of the General Assembly of the Pentecostal Assemblies

of the World. Indianapolis: Pentecostal Assemblies of the World, 1919.

Parham, Charles F. A Voice Crying int he Wilderness. 1902. Rev. ed. Baxter Springs, KS:

Apostolic Faith Bible College, 1910.

------ The Everlasting Gospel. Baxter Springs, KS: Apostolic Faith Bible College, 1911.

Parham, Sarah E. The Life of Charles F. Parham. Baxter Springs, KS: Apostolic Faith Bible

College, 1930.

Urshan, Andrew D. Apostolic Faith Doctrine of the New Birth. Portland, OR: Apostolic Faith

of the New Birth. Portland, OR: Apostolic Book Publisher, n.d.

------- The Life of Andrew Bar David Urshan. Portland, OR: Apostolic Book Publisher, 1967.

Yang, John. The Essential Doctrines in the Holy Bible. Fordította M. H. Tsai. Taichung City,

Taiwan, Republic of China: The General Assembly of the True Jesus Church in Taiwan,

1970.

2. Elsődleges forrás: General History and Theology

 162

Barth, Karl. Church Dogmatics. Fordította G. W. Bromiley. Edinburgh: T & T. Clark, 1969.

(Lásd még, válogatott írások, New York: Harper and Row, 1971.)

Berkhof, Louis. Systematic Theology. 4. kiadás. Grand Rapids: Errdmans, 1941.

Bloesch, Donald, Essentials of Evangelical Theology. San Francisco: Harper and Row, 1978.

Bonhoeffer, Dietrich, The Cost of Discipleship. Rev. ed. Documents of the Vatican II.

Council. „The Holy See, Archive, Constitutions”, www.vatican.va/archive/par_en.htm.

Vatican City: Romai Katolikus Egyház, 1999.

Evans, William. The Great Doctrines of the Biblia. 1912. Kibővített kiad. S. Maxwell Coder

kiegészítésével: Chicago: Moody Press, 1974.

Fletcher, John. „An Essay on the Doctrine of the New Birth.” Asbury Theological Journal.

Spring 1998.

Feinberg, Charles L., ed. The Fundamentals for Today. Grand Rapids: Kregel Publications,

1958.

Harnack, Adolf. What Is Christianity? Translated by Thomas Bailey Saunders. Introduction

by Rudalf Bultmann. New York: Harper and Row, 1957.

Hodge, Charles. Systematic Theology. 3 kötet. 1982. Reprint, Grand Rapids: Eerdmans, 1986.

Rahner, Karl. Foundations of Christian Faith: An Instroduction to the Idea of Christianity,

Fordította William Dych. New York: Seabury Press, 1978.

Strong, Augustus, Systematic Theology. Old Tappan, NJ: Revell, 1907.

Theissen, Henry C. Lectures in Systematic Theology. 1949. Revised by Vernon D. Doerksen.

Grand rapids: Eerdmans, 1979.

3. Másodlagos forrás: Pentecostal History and Theology

Anderson, Robert mapes. Vision of the Disinherited: The making of American Pentecostalism.

New York: Oxford University Press, 1979.

Bernard, David. Understanding the Articles of Faith: An examination of United Pentecostal

Beliefs. Hazelwood, MO: World Aflame Press, 1998.

Blumhofer; Edith W. The Assemblies of God: A Chapter in the Story of American

Pentecostalism. 2 kötet. Springfield, MO: Gospel Publishing House, 1989.

------- The Assemblies of God: A Popular History. Springfield, MO: Gospel Publishing Hou-

se, 1985.

Bonner, William L. My Father int he Gospel: Bishop R. C. Lawson. A szerző alapján, n.d.

Burgess, Stanley M., Gary B. McGee, és Patrick H. Alexander, eds. Dictionary of Pentecostal

and Charismatic Movements. Grand Rapids: Zondervan, 1988.

Clanton, Arthur L., és Charles E. Clanton. United We Stand. Jubilee ed. Hazelwood, MO:

Word Aflame Press, 1995.

Cox, Harvey. Fire from Heaven: The Rise of Pentecostal Twenty-first Century. New York.

Addison-Wesley, 1995.

Crane, Richard. Pentecostal Handbook. A szerző átdolgozásában és kiadásában, 1989.

Dayton, Donald. Theological Roots of Pentecostalism. Peabody, MA: Hendrickson, 1987.

Foster, Fred J. Their Story: 20. Century Pentecostals. Rev. ed. Hazelwood, MO: Word aflame

Press, 1981.

French, Talmadge L. „Oneness Pentecostalism in Global Perspective: The Worldwide Growth

and Organizational Expansion of the Oneness Pentecostal Movement int he Historical and

Theological Context.” M.A. Thesis, Wheaton College Graduate School, Wheaton, IL,

1998.

Gaxiola, Manuel J. La Serpiente y la Paloma: Historia, Teología Análisis de le Iglesia

Apóstolica de la Fe en Cristo Jesús (1914-1994) [The Serpent and the Dove: Historical,

Theological Analysis of the Apostolic Church of the Faith in Christ Jesus (1914-1994). 2.

kiadás. Mexikó: Libros Pyros, 1994.

http://www.vatican.va/archive/par_en.htm

 163

Gill, Jeffrey, comp. Papers Presented to the First Occasional Symposium an Aspects of the

Oneness Pentecostal Movement. Harvard Divinity School, Cambridge, MA, 1984.

Goff, James R., Jr. Fields White unto Harvest: Charles F. Parham and the Missionary

Origins of Pentecostalism. Fayeteville, AR: University of Arkansas Press, 1988.

Golder, Morris E. History of the Pentecostal Assemblies of the World. Indianapolis, IN: a

szerzőtől, 1973.

------- The Life and Works of Bishop Garfield Thomas Haywood (1880-1931). Indianapolis,

IN: a szerzőtől, 1977.

Hall, J. L. „Contending for the Faith, 1-9. rész” Pentecostal Herald. 1996 novembertől 1998

szeptemberig. (Könyv formában kiadva. Hazelwood, MO: World Aflame Press.)

Hamilton, Michael, ed. The Charismatic Movement. Grand Rapids: Eerdmans, 1977.

Harrel, David, Jr. All Things Are Possible: The Healing and Charismatic Revivals in Modern

America. Bloomington, IN: Indiana University Press, 1975.

Hollenweger, Walter J. The Pentecostals, 3. kiadás. Peabody, MA: Nedrickson, 1988.

------- Pentecostalism: Orogons and Develpoments Worldwide, Peabody, MA: Hendrickson,

1977.

Hunt, Dave és T. A. McMahon, The Seduction of Christianity: Spiritual Discernment in the

Last Days. Eugene, OR: Harvest House Publisher, 1985.

Jones, Charles Edwin. Black Holiness: A Guide to the Study of Black Participation in

Welseyan Perfectionistic and Glossolatic Pentecostal Movements. Metuchen, NJ:

Scarecrow Press, 1987.

-------- A Guide to the Study of the Pentecostal Movement, American Theological Librarians

Association Bibliagraphy Series, 6. szám. Metuchen, NJ: Scarecrow Press, 1983.

Land, Steven J. Pentecostal Spirituality: A Passion for the Kingdom. Sheffield, England

Academic Press, 1994.

McConnell, D. R. A Different Gospel: A Historical and Biblical Analysis of the Modern faith

Movement. Peabody, MA: Hendrickson, 1988.

Menzies, William. Anointed to Serve: The Story of the Assemblies of God. Springfield, MO:

Gospel Publishing House, 1971.

Miller, Thomas William. Canadian Pentecostals: A History of the Pentecostal Assemblies of

Canada. Mississauga, Ontario, Canada: Full Gospel Publishing House, 1994.

Quebedeaux, Richard The Charismatics: The Origins, Development and Significance of Neo-

Pentecostalism. New York: Dobleday, 1976.

Reed, David A. Origins and Development of the Theology of Oneness Pentecostalism in the

United States. Ann Arbor, MI: University Microfilms International, 1978.

Sherill, John L. They Speak with Other Tongues. New York: McGraw-Hill, 1964.

Smith, Harold B., ed. Pentecostals from the Inside Out. Wheaton, IL: Victor Books, 1990.

Society for Pentecostal Studies. Affirming Diversity. Írások, melyet a Society for Pentecostal

Studies 24. összejövetelén mutattak be, Wheaton College, Wheaton, IL, 1994.

-------- The Fivefold Gospel. Írások, melyeket a Society for Pentecostal Studies 26. összejöve-

telén mutattak be, Petten College, Oakland, CA, 1997.

------- Purity and Power: Revisioning the Holiness and Pentecostal/Charismatic Movements

for the Twenty-First Century. Írások, melyeket a Society for Pentecostal Studies 27. össze-

jövetelén mutattak be, különleges közös ülészakon az alábbiakkal: Wesleyan Theological

Society, Church of God Theological Seminary, Cleveland TN, 1998

-------- Toward Healing Our Division: Reflecting on Pentecostal Diversity and Common

Witness. Írások, melyeket a Society for Pentecostal Studies 28. összejövetelén mutattak

be, Evangel University, Springfield, MO, 1999.

Spellman, Robert C., ed. Pentecostal Apostolic Fellowship Crusade Journal, 1989 június.

Synan, Vinson. The Holiness-Pentecostal Tradition. Rev. ed. Grand Rapids: Eerdmans, 1997.

 164

-------- In the Latter Days: The Outpouring of the Holy Spirit in the Twentieth Century. Ann

Arbor, MI: Servant Books, 1984.

-------- The Twentieth-Century Pentecostal Explosion: The Exciting Growth of Pentecostal

Churches and Charismatic Renewal Movements. Altamonte Springs, FL: Creation House,

1987.

-------- ed. Aspects of Pentecostal-Charismatic Origins. Plainfield, NJ: Logos International,

1975.

Tyson, James L. Before I Sleep: A narrative and Photographic Biography of Bishop Garfield

Thomas Haywood. Indianapolis, IN: Pentecostal Publications, 1976.

------- The Early Pentecostal Revival: History of Twentieth-Century Pentecostals and the

Pentecostal Assemblies of the Wolrd, 1901-30. Hazelwood, MO: Word Aflame Press.

4. Másodlagos forrás: General History and Theology

Barrett, David B. World Christian Encyclopedia. New York: Oxford University Press, 1982.

Boettner, Loraine, Roman Catolicism, Philadelphia: Presbyterian and Reformed, 1962.

Christian History, 9. kötet, 4. szám. 28. téma: „The 100 Most Important Events in Church

History.”

Constantelos, Demetrios. Az Old Faith for Modern Man: The Greek Orthodox Church, Its

History and Teachings. 2. ed. New York: Greek Orthodox Archdiocese, 1964.

Department of Commerce, Bureau of Census. Religious Bodies: 1916. Washington, D.C.:

U.S. Government Printing Office, 1919.

------- Religious Bodies: 1926. Washington, D.C.: U.S. Government Printing Office, 1919.

------- Religious Bodies: 1936. Washington, D.C.: U.S. Government Printing Office, 1941.

Dowley, Tim, et. al., eds. Eerdmans’ Handbook to the History of the Church. Grand Rapids:

Eerdmans, 1977.

Elwell, Walter, ed. Dictionary of Evangelical Theology. Grand Rapids: Baker, 1984.

Gonzales, Justo. A History of Christian Thought. 3 kötet. Nashville: Abingdon, 1975.

Harvey, Van. A Handbook of Theological Terms. New York: Macmillan, 1964.

Haick, Otto. A History of Christian Thought. Philadelphia: Fortress, 1965.

Hunter, Preston D. www.adherents.com. Dallas, 1999.

Klotsche, E. H. The History of Christian Doctrine. Rev. ed. Grand Rapids: Baker, 1979.

Lane, Tony: Harper’s Concise Book of Christian Faith. San Francisco: Harper and Row,

1984.

Latourette, Kenneth Scott. A History of Christianity. 2 kötet. Rev. ed. San Francisco: Harper

and Row, 1975.

Lindner, Eileen, ed., Yearbook of American & Canadian Churches 1999. Nashville:

Abingdon, 1999.

Mead, Frank. Handbook of Denominations int he United States. 9. ed. Revised by Samuel

Hill. Nashville: Abingdon, 1990.

Melton J. Gordon. The Encyclopedia of American Religions. Wilmington, NC: McGrath,

1978.

Pelikan, Jaroslav. The Christian Tradition: A History of the Development of Doctrine. 5 kötet.

Chicago: University of Chicago Press, 1971-89.

Piepkorn, Arthur. Profiles in Belief: The Religious Bodies of the United States and Canada. 3

kötet. San Francisco: Harper and Row; 1979.

Sweet, William. The Story of Religion in America. Grand Rapids: Baker, 1950.

http://www.adherents.com/

 165

Lábjegyzetek

1. fejezet: A pünkösdi mozgalom

1
 Ethel E. Goss, The Winds of God, átdolg. Kiadás (Hazelwood, MO: Word Aflame Press, 1977), 35, 37.

2
 Ugyanott, 104.

3
 William Seymour, ed., The Apostolic Faith (Los Angeles) (továbbiakban AF) 1, no. 1 (Szeptember 1906): 1,

újranyomva a The azusa Street Papres-ben (továbbiakban Papers) (Foley, AL: Együtt a Hervest Publications-

ban, 1997), 10.
4
 J.L. Hall., „United Pentecostal Church International”, Stanley Burgess et. Al. Eds., Dictionari of Pentecostal

and Charismatic Movements (Grand Rapids: Zondervan, 1988), 860.
5
 Sarah E. Parham: The Life of Charles F. Parham (Baxter Springs, KS: Apostolic Faith Bible College, 1930),

107.
6
 Charles F. Parham, A Voice Crying in the Wilderness, átdolg, kiad. (Baxter Springs, KS: Apostolic Faith Bible

College, 1910), 25-38.
7
 Ugyanott, 64, 75.

8
 Ugyanott, 123.

9
 Ugyanott, 137-38. Itt némi kétértelműség lelhető fel, hogy vajon azok, akik megszenteltettek, de nem keresz-

telkedtek meg Szent Lélekkel részei lesznek-e az egyháznak, és öröklik-e az új földet. Lásd Charles Parham, The

Everlasting Gospel (Baxter Springs, KS: Apostolic Faith Bible College, 1911), 50, 54-55, 62, 82, 98-99, 102,

104.
10

 Carles Parham, Voice, 21-24.
11

 Fred Foster, Their Story 20th Century Pentecostals (Hazelwood, MO: Word Aflame Press, 1975), 92.
12

 Frandk E. Ewart, The Phenomenon of Pentecost, átdolg. Kiad. (hazelwood, MO: Word aflame Press, 1975),

92.
13

 Frank Bartleman, Azusa Street (Plainfiel, NJ: Logos International, 1980) (újranyomva: How „Pentecost”

Came to Los Angeles, 1925), 54.
14

 For a reproduction, see James L. Tyson, The Early Pentecostal Revival: History of Twentieth-Century

Pentecostals and The Pestecostal Assemblies of the World, 1901-30 (Hazelwood MO: Word Aflame Press,

1992), 90.
15

 Bartleman, 55-60.
16

 AF 1, 3. szám (1906 november): 2, az Újságok-ban, 18.
17

 AF 1, 11. szám (1907 novembertől 1908 januárig): 4, az Újságok-ban, 57.
18

 AF 1. 1. szám (1906 szeptember); 2, az Újságok-ban, 11. (2-3. bekezdés csaknem szó szerint azonosak Charles

Parham szavaival az Everlasting Gospel-ből, 13-15.)
19

 Ugyanott, 1. az Újságok-ban, 10.
20

 AF 1. 3. szám, (November 1906): 4, az Újságok-ban, 21.
21

 AF 2. 13. szám (1908 május): 4, az Újságok-ban, 21.
22

 AF 1, 5. szám (1907 január): 2, az Újságok-ban, 27. Lásd Charles Parham Hang, 123-24, ugyanaz a tanítás.
23

 Újságok, 15, 19, 21, 26.
24

 Ugyanott, 14, 33, 36.
25

 „Church of God in Christ History”, www.cogic.org/history.htm (Memphis: Cogic, 1999.)
26

 AF 1, 6. szám (1907 február-március): 7, az Újságok-ban, 36.
27

 AF 1, 10. szám (1907 szeptember): 2, az Újságok-ban, A szöveg ténylegesen az „ApCsel 2,28”-at írja, de az

ApCsel. 2,38-at idézi.
28

 Cecil M. Robeck, Jr. „Making Sense of Pentecostalism in a Global Context” (az újság bemutatja a Society for

Pentecostal Studies éves találkozóját az Evengel University-n, Springfield, MO, 1999), 10-11, idézi: „Apostolic

Church Stirred By Vision” Los Angeles Express, 1907 március 24.
29

 Lásd Daniel Ramirez, „Flor y Canto Apostólico: Preliminary Inquiries Into Latino Pentecostal Hymnody” (az

újság bemutatja a Sociaety for Pentecostal Studies éves találkozóját, Oakland, CA, 1997), 7; Manuel Gaxiola,

„The Spanish-Speaking Oneness Churches in Latin America” (az újság bemutatja az Első Alkalmi Szimpóziu-

mot az Egyetlenség-hívő Pünkösdi Mozgalom aspektusairól, Harvard Divinity School, Cambridge, MA, 1984),

in Jeffrey Gill összeállításában. Lásd még Manuel Gaxiola, La Serpiente y la Paloma: Historia, Teologia,

Análisis de la Iglesia Apostoólica de la Fe en Christo Jesús (1914-1994), 2. kiadás, (Mexico: Libros Pyros,

1994), 117.

http://www.cogic.org/history.htm

 166

30

 James Tinney, „The Significance of Race in the Rise and Development of the Apostolic Pentecostal

Movement” (paper presented at the First Occasional Symposium on Aspects of the Oneness Pentecostal

Movement, Harvard Divinity School, Cambridga, MA, 1984), in Jeffrey Gill compiliation, 60.
31

 AF 1., no. 12 (1908 január): 4, az Újságok-ban, 61.
32

 AF 10 (1907 szeptember): 2, az Újságok-ban, 51.
33

 AF 1., 13 szám (1908 május): 2, az Újságok-ban, 63.
34

 AF 1., 1 szám (1908 szeptember): 1, az Újságok-ban, 10.
35

 Charles Parham, „A Note of Warning”, Apostoli Hit (Zion City, IL), 1907 január, Sarah parham-ben, Life,

166-170
36

 A San Antonio Light jelentése 1907 július 24-ben, mely szerint Parhamet és J. J.Jordant letartóztatták „termé-

szetellenes bűn elkövetéséért”, vagy szodómiáért, de Parham küzdött a vád ellen,és számos érvet hozott fel arra,

hogy az állítólagos erkölcstelen viselkedés Dowie Zion City-beli pünkösdi ellenes követőinek a koholmánya. A

cikk másolatát lásd Tyson, 41.

Sarah Parham azt írta: „Egy napon meghallottam, hogy letartóztatták, miközben prédikált. Néhány igazi barátja

azonnal követelte szabadon engedését, és folytatta az összejövetelt. A városi ügyész azt mondta neki, meg se kell

jelennie, mivel ő (az ügyész) tárgyalásra sem viszi az ügyet, mert „meg van győződve arról, hogy az egész csak

rosszindulat”. Én is vele voltam Texasban, amikor a vádemelést meghozták, de az ügyet sosem hívták le, mert a

vádemelő ügyész kijelenttte, hogy semmiféle bizonyíték nincs, ami bármilyen törvényi figyelemre számot tart-

hatna.” Sarah Parham, Life, 198.

Howard Goss nyilatkozott az eseményekről 1907-ben: „A legnagyobb próba az életünkben akkor jön el, amikor

a Sátán belülről mér egy rettenetes csapást a mozgalmunkra. Az egyik vezető lelkimunkásunk szörnyű bűnbe

esett, amely csak ideiglenes ügynek bizonyult. Megtért, bűnvallást tett, megbocsátást nyert, és példaszerű életet

él, amennyire hallottam.” Ethel Goss, 134. W. C. Parkey, egy Egyesült Pünkösdi lelkimunkás azt állította, hogy

Goss elmondta neki, a bűn egy homoszexuális cselekmény volt, de nem volt rá bizonyíték, hogy Parham ezt újra

elkövette volna. Személyes interjú, Hazelwood, MO, 1986 szeptember 8.
37

 Ewart, Phenomenon, 180. G. Campbell Morgan az első kifejezést használta.
38

 Robert Mapes Anderson, Vision of the Disinherited: Tha Making of American Pentecostalism (New York:

Oxford University Press, 1979), 141.
39

 Robert Mapes Anderson, Vision of the Disinherited: The Making of American Pentecostalism (New York: Ox-

ford University Press, 1979), 141.
40

 Anderson, 77-78.

2. fejezet: A Befejezett Munkáról szóló vita

41

 William Durham, Pentecostal Testimony (a továbbiakban PT) 2. szám, 3 (1912 augusztus): 3-4.
42

 Ugyanott, 14.
43

 Ugyanott, 2. szám, 1 (1912 január): 6.
44

 Ugyanott, 2. szám, 3 (1912 augusztus): 6.
45

 Ugyanott, 10.
46

 Ugyanott, 5.
47

 Ugyanott, 12.
48

 Ugyanott, 1. szám (1912 január): 9; 3. szám (1912 augusztus); 6.
49

 Edith Blumhofer, The Assemblies of God: A poular History (Springfield, MO: Gospel Publishing House,

1985), 43.
50

 0E. N. Bell, Word and Witness, 1912 augusztus, idézte Edith Blumhofer, „Finished Work of Calvary”,

Assemblies of God Heritage, 1983 ősz, 11.
51

 Durham, PT 2. szám 3 (1912 augusztus): 10.
52

 Ugyanott, 3.
53

 Ugyanott, 1. szám (1912. január): 14; 3. szám (1912): 10.
54

 Ugyanott, 1. szám (1912 január): 1, 13-14.
55

 Ugyanott, 3. 5.
56

 Ewart, Phenomenon, 98.
57

 Gordon Mallory (egy Egyesült Pünkösdi lelkimunkás), személyes interjú, Asustin Texas, 1999 feb. 14. Az

anyja elmondta neki, hogy az apka, R: E: Sternall, a Kanadai Pünkösdi Gyülekezetek egyik alapítója Jézus nevé-

ben keresztelkedett meg William Durham által, Chicagoban.
58

 Durham PT 2, 1. szám (Január 1912): 13; PT 2, 3. szám (1912 augusztus): 6.
59

 Lásd például James Browers, „The Neglect and Loss of Sanctification Teaching and Experience in the Church

of God” (újság egy tengeren túli kiképző konferenciáról), 1995-ben.)

 167

3. fejezet: A Jézus Neve vita

60

 David Reed, Origins and Development of the Theology of Oneness Pentecostalism in the United States (Ann

Arbor, MI: University Microfilms International, 1978), 27-45.
61

 Edith Blumhofer, The Assemblies of God: A Chapter in the Story of American Pentecostalism (Springfiel,

MA: Gospel Publishing House, 1989) 1:238.
62

 Walter J. Hollenweger, The Pentecostals (Peabody, MA. Hendrickson Publishers, 1972), 311-12.
63

 Blumhofer, History, 30-31.
64

 Gary B. McGee, személyes interjú, Dallas, TX, 1990 november 9.
65

 Andrew Urshan, The Life of Andrew Bar David Urshan (Portland, OR: Apostolic Book Publisher, 1967), 91,

99-102.
66

 Ewart, Phenomenon, 106.
67

 Reed, Origins, 159.
68

 Ugyanott, 118.
69

 Franklin Small, Living Waters, idézve Ewart: Phenomenon, 112-13.
70

 Ewart, Phenomenon, 112-13.
71

 Ugyanott, 127.
72

 Lásd, Anderson, 177; Talmadge L. French, „Oneness Pentecostalism in Global Perspective: The Worldwide

Growth and Organizational Expansion of the Oneness Pentecostal Movement in Historcal and Theological

Context” (M.A. thesis, Wheaton College, Graduate School, Wheaton, IL, 1998), 39.
73

 Oliver F. Fauss, What God Hath Wrought: The Complete Works of O.F. Fauss (Hazelwood, MO.: Word

Aflame Press, 1985) 181-82.
74

 Lásd Ewart, Phenomenon, 117, 142-43, 195; Hollenweger, Pentecostals, 32, 43 n. 21; és különböző cikkek a

Burgess et. Al.-ban eds. Dictionary. C. H. Mason újrakeresztelkedése anekdotikus: széles körben elterjedt a fe-

kete apostoli körökben, köztük a Világ Pünkösdi Gyülekezeteiben. Lásd Tinney, a Gill-ben, 61, 66. Robert

Spellman az Apostoli Hit, Urunk Jézus Krisztus Egyházának történésze szerint Mason 1930-ban vagy 31-ben

keresztelkedett meg Cicagoban. Amikor a vezetése alatt lévő elöljárók nem fogadták el az üzenetet, nem hirdet-

te, hanem megmaradt a szervezetében. Robert Spellman telefon interjúja, 1999. január 22.
75

 Carl O’Guin, személyes interjú J. L. Hall-lel és David Bernard-dal, Granite City, Illinois, 1987 dec. 18.
76

 Combined Minutes of the General Council of the Assemblies of God (1915), 7.
77

 Ugyanott. Érdekességképpen Justin Martyr ugyanezt a formulát támogatta a K. u. második században. Úgy

tűnik, jóváhagyott egy kompromisszumot, mely eltávolította az egyházat az eredeti keresztségtől, a kizárólag

Jézus nevében való keresztségtől az Atya, Fiú és a Szent Lélek nevében való keresztség irányába.
78

 O’Guin interjú 1987. Végül csatlakozott Isten Pünkösdi Gyülekezetéhez, és pásztorként szolgált a Trinity

Tabernacle-ben, az illinoisi Madisonban. Ő írta a Special Occasion Helps (Grand Rapids: Baker, 1965.) c művet.
79

 Az 1916 perc tartalmazza a találkozón résztvevők névsorát. 67 ember van felsorolva, akiknek volt megbízá-

suk, és 13, akinek nem volt, de kaptak engedélyt. Néhány egyetlenség-lelkimunkás felbukkant a névsoron, de a

legtöbb nem, köztük Ewart, Goss, Haywood és OppermanNyilvánvalóan azok, akikről úgy tudták, hogy vissza-

léptek, nem szerepeltek a listán. Combined Minutes of AG (1916), 15-16.
80

 Foster, 115.
81

 Anderson, 183-84
82

 Ugyanott, 189-91.
83

 Ewart, Phenomenon, 192.
84

 Reed, Origins, 122-23, Idézve a Weekly Evangel és a Word and Witness cikkéből, mindkettő az Isten Gyüle-

kezetei hivatalos publikációja.
85

 Kiadva: Oliver F. Fauss, Buy the Truth and Sell It Not (1965), újranyomva: Fauss, What God Hath Wrought,

165-74.

4. fejezet: Egyetlenség-hívő pünkösdi szervezetek

86

 Minute Book and Ministerial Record of the General Assembly of the Pentecostal Assemblies of the World

(1919), újranyomva Tysonban, 293-314.
87

 Az államok, ahonnan nem voltak: Arizona, Delaware, Maine, Nebraska, Nevada, New Hampshire, New Mexi-

kó, Rhode Island, South Dakota, Utah, Vermont és Wyoming. Kanada képviselt államai: British Columbia,

Mantitoba, Ontario, és Quebec.
88

 Tyson 195
89

 R. A. N. Kydd, „Kanada Pünkösdi Gyülekezetei”, Burgessben et al., eds., Dictionary, 695.
90

 Thomas W. Miller: Canadian Pentecostals: A History of the Pentecostal Assemblies of Canada (Mississauga,

Ontario, Canada: Full Gospel Publishing House, 1994), 16-17.

 168

91

 Foster, 125-26, idézte S. C. McCain.
92

 Tyson, 192-93, 195, 274.
93

 Arthur Clanton és Charles Clanton, United We Stand, Juvileumi kiadás (Hazelwood, MO.: Word Aflame

Press, 1995), 97.
94

 Department of Commerce, Bureau of Census, Religious Bodies: 1936 (Washington D.C.: Government Printing

Office, 1941) 2:1323, 1330, 1343; idem, Religious Bodies: 1926 (1929) 2:1086.
95

 Lásd Irvin J. Cunningham és J. L. Hall comps.:”The United Pentecostal Church North America: Growth

Trends and Other Insightful Statistics” (Hazelwood, MO: General Home Mission Division, UPCI, 1996), 1. Az

leggyakrabban idézett lista _ 900 gyülekezet és 1838 lelkimunkás – nyilvánvalóan az 1949-es első hivatalos je-

lentésből származik.
96

 Financial Reports, United Pentecostal Church International, Year Ending June 30, 1998 (Hazelwood, MO:

United Pentecostal Church Intarnational, 1998), vi, 71.
97

 Jerry Jones (general secretary-treasurer, UPCI), személyes interjú, Hazelwood, MO, 1999 február 16.
98

 Gary Erickson (secretary, General Sunday School Division, UPCI), telefonos interjú, 1999 február 18. Az

1997-es Húsvéti jelentés szerint 426 066 látogató. 1998-ra nem volt visszaesés a látogatottságban, csak nem ké-

szült jelentés. 1997 és 98 között kerületekre lettek felosztva, lásd Christian Educator, Fall 1998, 12.
99

 The Assemblies of God Current Facts (Springfield, MO: Gospel Publiching House, 1997).
100

 A többi 60 % a becsült az 500 000 külföldi tag Húsvéti részvétele a 2 millióból- A Foreign Mission Division

által jelentett taglétszám a külföldi országokból „a rendszeres látogatóink számát jelzi a gyülekezeteinkben.”

Financial Report, UPCI (1986), 77.
101

 French, 100.
102

 3543 gyülekezet volt 1988-ban és 3861 1998-ban. Forrás: Financial Reports, UPCI a gyülekezetek és a va-

sárnapi iskolák látogatóinak számáról.
103

 USÁ-n és Kanadán kívül 9803 gyülekezet és 787 677 tag volt számon tartva, 1998-ban pedig 21 407 gyüle-

kezet és kétmillió tag. Forrás: Financial Reports, UPCI (1998, 1998).
104

 Harry Scism, „Together Winning the Lost”, Pentecostal Herald, June 1992, 6.
105

 T. F. Tenney, „Ethiopia”, „Superintendent’s Communique,” April 1999, 2-3. Tenney a Louisianai Kerület

szuperintendense, és épp most tért vissza egy evangélizációs misszióból.
106

 Gordon Mallory, nyilvános jelentés, Texasi Férfikonferencia, Lufkin, TX, 1999 május 15. Mallory a UPCI

lelkimunkása, korábban pedig Fülöp-szigeteki misszionárius.
107

 Donald Hacsom, Sr. (a multikulturális lelkimunkások koordinátora, General Home Mission Division, UPCI),

személyes interjú, Hazelwood, MO, 1999 február 16.
108

 Az etiópiai és Mizorami tagság létszáma a Foreign Mission Division jelentésén alapul (Forrás: lásd a G. füg-

geléket). A New Brunwicki és a Louisianai tagság létszáma az 1998-as Húsvéti jelentésen alapul, mely 5000-ről

számolt New Brunwickból és 42 438-ról Louisianából. (Lásd a 98-as megjegyzést.) A gyülekezetek számát 10

%-nak vettem, de 60 % hozzáadódik, hogy a teljes tagság számát megkapjuk.
109

 Cornelia Butler Flora, Pentecostalism in Colombia: Baptism by Fire nad Spirit (Cranbury, NJ: Assciated

Universityy Presses, 1974): Donald Palmer, Explosion of People Evangelism (Chicago: Moody Press, 1974.)
110

 French, 133-37. A szüleim és én találkoztunk a True Jesus Church vezetőivel Koreában a 70-es években. Az

egyház becsült taglétszáma 1995-ben 1 079 000 volt. Lásd „True jesus Church, Our Church,”

www.tjc.org/church/index.shtml (Los Angeles: TJC, 1999).
111

 Lásd John Yang, The Essential Doctrines in the Holy Bible, trans. M. H. Tsai (Taichung City, Taiwan, Kínai

Köztársaság: The General Assembly of the True Jesus Church in Taiwan, 1970).
112

 True Jesus Church, Our Basic beliefs,” www.tjc.org/beliefs/ index. Shtml (Los angeles : TjC, 1999)
113

 French, 231. A szüleim és én kapcsolatban vagyunk egy Munchuriaia csoporttal (Észak-Kína), melyet egy

független koreai lelkimunkás, aki a koreai UPCI-ben keresztelkedett meg. Ez a kínai csoport lefordította néhány

írásomat az evangélizáció és a tanítványképzés számára, és szüleim és én szolgálati kiképzést biztosítottunk ne-

kik. 1999-ben a csoport kb. 1500 megkeresztelkedett hívőt számlált.
114

 French, 138-40. Szüleim és találkoztunk a Spirit of Jesus Church tagjaival Koreában, a 70-es években.
115

 David Reed, „The New Issue of 1914: New Reveleation or Historical Development?” (a Society for

Pentecostal Studies éves találkozóján kiadott újságban, Wheaton, IL, 1994 november), 19-20.
116

 Laurence W. Wood, „A Pünkösd újrafelfedezése a korai metodizmusban” (a Society for Pentecostal Studies

éves találkozóján kiadott újságban, Church of God Teológiai szemináriumban, Cleveland TN, 1998 március), 2.
117

 John Fletcher, „An Essay on the Doctrine of the New Birth,” Asbury Theological Journal, Spring 1998, 35-

56.
118

 Frank J. Ewart, The Nameand the Book (1936; repr. Hazelwood, MO.: Word Aflame Press, 1987), 65.
119

 Ewart, Phenomenon, 114. David Grayaki Ewart alatt tanult, megerősítette, hogy Ewart úgy tanította az Ap-

Csel. 2,38-at, mint újjászületést. David F. Gray, telefonos interjú, 1993. március 29.

http://www.tjc.org/church/index.shtml
http://www.tjc.org/beliefs/

 169

120

 George Farrow, „Letter to Miss Lulu Brumwell,” 1915 január 11, UPCI Történelmi Centrum, Hazelwood,

MO.
121

 G.T. Haywood, The Birth of the Spirit in the Days of the Apostles, 15, 24, 28-29, in The Life and Writings of

Elder G.T. Haywood, Paul Dugas, comp., (Portland, OR: Apostolic Book Publisher, 1968).
122

 Lásd Tyson, 180.
123

 Énekelj az Úrnak (Hazelwood, MO: Word Aflame Press, 1978,) 208. For the date, lásd Morris Golder,

Garfield Thomas Haywood püspök élete és szolgálata (1880-1931) (Indianapolis, IN: By the author, 1977), 24.
124

 Fauss: What God Hath Wrought, 182.
125

 Ethel Goss, 111-12.
126

 Combined Minutes of AG (1915), 9; Combined Minutes of AG (1916), 11.
127

 Reed, Origins, 170.
128

 A. D. Urshan, Apostolic Faith Doctrine of the New Birth (Portland, OR: Apostolic Book Publisher, n.d.), 13.
129

 Clanton, 128.
130

 Minute Book and Ministerial Record of PAW (1919), 2, 5, 9-10, reprinted in Tyson, 295, 299-300.
131

 Clanton 52.
132

 Ugyanott, 52., 114.
133

 Ugyanott, 52-53.
134

 Ugyanott, 135-36.
135

 Stanley W. Chambers, telefonos interjú, 1993. február 27.
136

 E. J. McClintock, személyes interjú, Hazelwood, MO, 0993. április 8.
137

 Nathaniel Urshan, személyes interjú, Hazelwood, MO, 1993 április 8.
138

 David Gray ifjúsági elnöke volt a PCI nyugati körzetének az egyesülés idején, és első ifjúsági elnöke volt a

UPCI-nek, becslések szerint a PCI kétharmada és gyakorlatilag az egész PJC ezt a nézetet vallotta. (Telefonos

interjú 1993, március 29.). Ez a szám az egyesült test kb. öthatodát, vagy 83%-át foglalja magában. J. L. Hall

szerint 90%-át vagy többet. E. J. McClintock azt mondta, nem tud statisztikát mutatni, de egyetért Gray becslé-

sével, és rámutatott, hogy a PCI tagok többsége , akik nem vallották az újjászületésről szóló
139

 Lésd Clanton, 143-44; Foster, 143-44.
140

 David F. Gray, telefonos interjú, 19993, március 29.
141

 J. L. Hall, személyes interjú, Hazelwood, MO, 1993. okt. 28.
142

 Kézikönyv Hazelwood, MO: UPCI, 1999), 22. Ez a két cikkely egy részt tartalmaz az UPCI hitcikkelyeiből

„Alaptanítások” címen. Minden hónapban megjelenik a Pentecostal Herald-ban, az UPCI hivatalos lapjában.
143

 David Reed, „1914 új kiadása” (A Society of Pentecostal Studies éves találkozójáról kiadott újság, 1994.) 8.

For The Christian Evangel, lásd Tyson, 165.
144

 Combined Minutes of AG (1914), 4-5; Miller, 116.
145

 Frederick Bruner, A Teology of the Holy Spirit: The Pentecostal Experience and the New Testament Witness

(Grand Rapids: Eerdmans, 1970), 166; James D. G. Dunn, Baptism in the Holy Spirit; A Re-examination of the

New Testament Teaching ob the Gift of the Spirit in Relation to Pentecostalism Today (London: SCM, 1970), 91;

Leighton Paul Fromer, eds., The Best in Theology 1. kötet (Carol Stream, IL.; Chritianity Today, 1987), 292-93;

J. Davis Pawson, The Normal Christian Birth (London: Hodder and Stoughton, 1989), 13, 143-46; Kilian

McDonnell and George Montague, eds., Fanning the Flame (Collegeville, MN: The Liturgical Press, 1991), 14.
146

 Gordon D. Fee, God’s Empowering Presence: The Holy Spirit in the Letters of Paul (Peabody, MA;

Handrickson, 1994) 863-64.
147

 Ewart, Phenomenon, 200-2.
148

 G. T. Haywood, Birth of the Spirit, in Life and Writings, 10, 12, 21. Parham azt mondta, hogy a megtéréskpr

az ember megfogan, de a megszentelődéskor születik újonnan és lép be az Egyházba. Everlesting Gospel, 10-11,

102.
149

 Urshan, Life 9, 88, 116, 151.52. 175-77.
150

 Reed, Origins, 354.

5. fejezet: A szentháromsághívő pünkösdi szervezetek

151

 Az egész világra vonatkozó statisztikát Preston D. Hunter „Adherent.com” www.adherents.com (Dallas,

1999) oldaláról vettük. Az U.S. statisztika Kenneth Bedell, szerk. Yearbook of American and Canadian

Churches 1998 (Nashville: Abingdon, 1998), jelentés 1996-ra, Department of Commerce, Bureau of the Census,

Religion Bodies: 1916 (Washington, D.C.: Government Printing Office, 1919); idem, Religious Bodies 1926

(1929); idem, Religious bodies; 1936 (1941), Néhány szám Burgesstől való, et. al. eds. Dictionary.
152

 James P. Bowers, „The Neglect and Loss of Sanctification Teaching and Experience in the Church of God”

(Paper presented an overseas training conference, 1995), 21-23.
153

 C. Peres Wagner, „Church Growth,” in Burgess et al., eds., Dictionary, 191.

http://www.adherents.com/

 170

154

 Church of God in Christ Beliefs,” www.cogic/beleive.htm and „Church of God in Christ History”

www.cogic/history.htm (Memphis: Cogic, 1999).
155

 C. P. Jones, „Church og God in Christ,” Burgess at. Al., eds., Dictionary, 205.
156

 Church of God History and heritage, Summer 1998, 5.
157

 Ugyanott, 6; Holllenweger, Pentecostals, 517.
158

 H. Vinson Synan, „International Pentecostal Holiness Church,” in Burgess et al., eds., Dictionary, 467.
159

 „International Pentecostal Holiness Church Articles of Faith”, www.iphc.org/docs/artfaith.html (Oklahoma

City: IPHC, 1999).
160

 David Barrett, „Statistics, Global,” in Burgess et al., eds., Dictionary, 824.
161

 The Assemblies of God Current Facts (Springfield, MO: Gospel Publishing House, 1997).
162

 Combined Minutes og AG (1916), 10-13.
163

 „Isten Gyülekezetei nyilatkozata az alapető igazságokról” www.ag.org/info/16truths (Springfield, MO: AG,

1999).
164

 „Assemblies of God Position Papers,” www.ag.org/info/position (Springfield, MO: AG, 1999)
165

 Vinsos Synan, The Holiness-Pentescostal Tradition: Charismatic Movements in the Twentieth Century

(Grand Rapids: Eerdmans, 1997), 203.
166

 Hunter, idézte Patrick Johnstone, The Church Is Bigger Than You Think (Gerrads Cross, Buckinghamshire,

U.K.: World Evangelism Crusade)
167

 C. E. Jones, „Hoover, Willis Collins,” in Burgess et al., eds., Dictionary, 445.
168

 Steven J. Land, Pentecostal Spirituality: A Passion for the Kingdom (Sheffeield, U.K.: Sheffiel Academic

Press, 1994), 101-4.
169

 Charles Parham, Voice, 42, 53-60.
170

 Ethel Goss jelezte, hogy Parham korai követői nem foglalkoztak az ékszerekkel, amíg szentség-prédikátorok

nem csatlakoztak a mozgalomhoz. Ethel Goss, 69. Természtesen a szentség-prédikátorok és tagok kezdettől

szerves részét képezték a mozgalomnak.
171

 Edith Blumhoffer, „Apostolic Faith Mission (Portland, Ore.),” in Burgess at al., eds., Dictionary, 209.
172

 „Church of God Relaxes Rules, Oks Makeup, Jewelrely,” Houston Chronicle, August 1988.
173

 Lásd Harold D. Hunter, „Church of God of Prophecy, The,” in Burgess et. al., eds., Dictionary, 209.
174

 Blumhofer, History, 133-35.
175

 Carl O’Guin, személyes interjú, Granite City, IL, 1987 december 18.
176

 Call to Holiness 1, no. 1 (November 1961): 4; no. 4: 1. (1963 október)
177

 Manual (Hazelwood, MO: Nemzetközi Egyesült Pünkösdi Egyház, 1999), 23-24, 132-50.
178

 Hollenweger, Pentecostal, 402.
179

 Combined Minutes of AG (1915), 11-12; Kereskedelmi minisztérium, Statisztika: 1926 2: 1090; Kézikönyv

(UPCI, 1999) 24-25.
180

 A korai pünkösdi szervezetek csaknem kétszer annyi női tagot jelentettek, mint férfit. 1936-ban például a

PAJC 5 777 férfi tagot jelentett, és 10 030 nőt; a PCI 3566 férfi tagot, és 6093 nőt jelentett; és a PAW 1901 férfi

taggal rendelkezett, és 3537 női taggal. Kereskedelmi Minisztérium, Statisztika: 1936 2:1323, 1330, 1343.
181

 Lásd Bartley J. Linder, The „Godhead” How Many? (Illumination Press: Kerrville, TX, 1997).
182

 Land, 47.
183

 David Barrett, „Statistics, Global,” Burgess et al., eds., Dictionary, 820. AG hivatalnokok szerint ez a szám a

csoportjukban 50 %. Charisma, 1993 október.
184

 Lásd Daniel Butler, The Lasr Generation of Truth (Hazelwood, MO: Word Aflame Press, 1989).
185

 Lásd Anderson.
186

 Ugyanott 149.
187

 Walter J. Hollenweger, Pentecostalism: Origins and development Worldwide (Peabody, MA: Hendrickson,

1997), 192-193.
188

 Wayne E. Warner, „Pentecostal Fellowship of North America,” Burgess et al., eds., Dictionary, 704.
189

 Land, 29.
190

 Nem készült általános felmérés. Ez a statisztika az Austini (Texas9 New Life United Pentecostal Church 1999

januárjára érvényes, amikor kb. 250 tíz évnél idősebb rendszerss látogatója volt. Az a 10 % vagy kevesebb, aki

nem szólt nyelveken, többségében újonnan jött voltm, vagy olyanok, akk nem tröekedtek a Szellemre. Más pász-

torokkal való beszélgetések országszerte megerősítik, hogy ez a statisztika megközelítőleg érvényes saját gyüle-

kezetükre is.
191

 Az AG tagság, (nem az állandó) száma 1 400 000 és ha 35 % vette a Szent Lelket, akkor a Szellemmel betöl-

töttek száma kb. 490 000. Az UPCI látogatottsága kb. 500 000. Elfogadottan 70 % tíz évnél idősebb (a New Life

United Pentecostal Church of Austin, Texas, esetében 75 %), és ezek 90 %-a szól nyelveken, akkor a Szellem-

mel betöltöttek száma kb. 315 000.

http://www.cogic/beleive.htm
http://www.cogic/history.htm
http://www.iphc.org/docs/artfaith.html
http://www.ag.org/info/16truths
http://www.ag.org/info/position

 171

192

 Mindkét statisztika Manuel J. Gaxiolától származik, nyilvános adat a Society for Pentecostal Studies éves

találkozójáról, Springfield, MO, 1999 március 13.
193

 Vinson Synan, személyes beszélgetés, Cleveland, TN, 1998 március. Synan a Divinity at Regent Egyetem

dékánja, és az International Pentecostal Holiness Church korábbi általános superintendens helyettese. Ugyancsak

hasonló beszámolókat készített a Louisinai Régió UPCI sátoros összejöveteléről, Tioga, LA, 1997 július.
194

 Raymond Cox, személyes beszélgetés, Springfield, MO, 1999 márc. 12. Cox egy Négyes Evangélium-beli

lelkimunkás, aki Aimee Semple McPherson szolgálata alatt tért meg 1936-ban, és Angelus Temple-be járt éve-

ken keresztül.
195

 Paul Elbert, személyes beszélgetés, Springfiel, MO, 1999 márc. 11. Elbert a Lee University professzora, a

Church of God-hoz tartozó művészeti szabadegyetemen, Cleveland Tennesse.

6. fejezet: Liberalizmus és neo-ortodoxia

196

 Lásd David K. Bernard, Isten tévedhetetlen Igéje (God’s Infallible Word) (Hazelwood, MO: Word Aflame

Press, 1992) 42-46.
197

 James Buswell, Jr., A Systematic Theology of the Christian Religion (Grand Rapids: Zondervan, 1980) 1:123.
198

 Tony Lane, Harper’s Concise Book of Christian Faith (New York: Harper and Row, 1984), 188.
199

 Karl Barth, Church Dogmatics, ford.: G. W. Bromiley (Edinburgh: T. and T. Clark, 1969) 3:4:497-80; 2:2:52-

53; 2:1:261; 4:2:50-51, 128.
200

 Ugyanott. 2:1:26.
201

 Ugyanott. 4:4:85-86.
202

 Ugyanott, 75, 91-94.
203

 Ugyanott, 96-99.
204

 Lane, 200.
205

 Tim Dowley et al., eds., Eerdmans’ Handbook to the Historyof the Church (Grand Rapids: Eerdmans, 1977),

598.
206

 Dietrich Bonhoeffer, The Cost of Discipleship, rev. kiad. (New York: Macmillan, 1959), 47.
207

 Ugyanott., 61, 69, 72, eredeti kiemelés.
208

 Lásd pl. Emil Brunner, The Christian Doctrine of God (Philadelphia: Westminster Press, 1949).
209

 Victoria combe, „Methodists to Worship ’God the Mother’” London Daily Telegraph, 1999 feb. 18 .
210

 Sandy Gess, „Worship and Rituals in a Feminist Key,” www.hooked.net/ – sgess/rituals.html (San Francisco:

Weave of Faith, 1999).
211

 „World Council of Churches, Who Are We?”, wcc-coeorg/wcc/who/cuv-e.html#self-understanding (Geneva,

switzerland: WCC, 1999).
212

 Kenneth S. Kantzer és V. Gilbert Beers, „Winds of Change in the World Council?” Christianity Today, 1984

április 20, 10.
213

 Ugyanott, 11-12, eredeti kiemelés.
214

 Ugyanott, 15.
215

 Tom Finger, „Orthodox, Evangelicals Push for WCC Reforms, „ Christianity Today, 1999, január 11., 22.
216

 Max Thurian, kiadás, churches Respond to BEM: Official Responses to the „Baptism, Eucharist and

Ministry” Text, 2. kötet., Faith and Order paper 132 (Geneva: World Council of Churches, 1986).
217

 Ugyanott., Faith and Order Paper 143 (1988).
218

 Finger, Christianity Today, 1999 január 11., 22.
219

 National Council of Churches, NCC Member Communions, ncccusa.org/member/index.html (New York:

NCCC, 1999).
220

 Leonard Ravenhill, Revival God’s Way (Minneapolis: Bethany House, 1983), 145-46, citing Christ for the

Nations May 1982.
221

 Christianity Today, 1988.
222

 St. Louis Post-Dispatch, 1989 december 17.
223

 Time, 12 February 1990.
224

 Christianity Today, 1988 október 7.
225

 Christianity Today, 1990 február 19.
226

 Bill Lindelof, „Lesbian ’Blessing’ Redkindles Tensions,” Christianity Today, 1 1999 március 17.
227

 Richard Ostling, „Those Mainline Blues,” Time, 1989 május 22., 94.

7. fejezet Fundamentalizmus és evangelikalizmus

228

 C.M. Robeck, Jr. „National Association of Evangelicals”, Burgess et al., eds., Dictionary, 634.

http://www.hooked.net/

 172

229

 Mark A. Noll, „Scopes Trial,” in Walter A. Elwell, ed., Evangelical Dictionary of Theology (grand Rapids:

Baker, 1984), 989.
230

 Az inspiráció, a hibátlanság, a továbbadás és a Szentírás szövegének témáját részletesebben lásd David K.

Bernard God’s Infallible Word (Isten tévedhetetlen Igéje, Hazelwood, Mo: Aflame Press, 1992).
231

 „American Council of Christian Churches Introduction,” www.amcouncilcc.org/introduc.htm (Bethlehem,

PA: ACCC, 1999).
232

 „American Council of Christian Churches, Introduction,” www.amcouncilcc.org/constitu.htm (Bethlehem,

PA: ACCC, 1999).
233

 Ewart, Phenomenon, 98, 180.
234

 Reuben A. Torrey, The Baptism with the Holy Spirit (New York: Fleming H. Rvell, 1895), 18.
235

 Ewart, Phenomenon, 180, 182.
236

 Lásd David K. Bernard, „Dispensationalism and Oneness Pentecostal Theology,” a Symposium on Oneness

Pentecostalism 1988 and 1990- ben (Hazelwood, MO: Word Aflame Perss, 1990).
237

 Lásd pl. Frank Boyd, Ages and Dispensations (Springfiel , MO: Gospel Publishing House, 1955). Boyd, egy

tanító az Isten Gyülekezeteiben Scofield „diszpanzáció” meghatározását használta, és az ő hét korszakát, de el-

vetette a mennyei királyság meghatározását, és az elhalasztott királyság teóriáját.
238

 R. V. Pierard, „Evangelikalizmus” Elwell-ben, szerk., Evangelical Dictionary, 379.
239

 „The National Association of Evangelicals, About NAE,” www.nae.net/about.htm (Carol Stream, IL.: NAE,

1999)
240

 Christine Gardner, „Hungry for God,” Christianity Today, 5 April 1999, 33.
241

 „The National Association of Evangelicals, Ministry, Statement of Faith,” www.nae.net/ministry-

statement.html (Carol Stream, IL.: NAE, 1999).
242

 Frank Stagg, The Holy Spirit Today (Nashville; Broadman, 1973), 11-18. Egy telefonbeszélgetésben, melyet

Stagg J. L. Hall-lal folytatott, elmagyarázta, hogy mint az Újszövetség professzora, a nézeteit az Istenségről az

Újszövetségből vezette le, és nem hitvallásokból. Továbbá elismerte, hogy ez a nézet ugyanaz, mint T. F.

Tenney nézete, az Egyesült Pünkösdiek louisianai kerületi szuperintendensének. Érdekes, hogy Stagg keresztelte

meg Tenney-t még kisfiúként a baptista egyházban, mielőtt megtért az Egyesült Pünkösdi Egyházban.
243

 Lásd James D. G. Dunn, Christology, The Christ and the Spirit 1. kötet, Grand Rapids: Eerdmans, 1998), 367,

371; (London: SCM Press, 1963), 265-66.
244

 W. A. Criswell, Expository Sermon on Revelation (Grand Rapids: Zondervan, 1961-66) 1:145-46.
245

 Chritianity Today, 1989 márc. 17.
246

 Charles C. Ryrie, So Great Salvation: What It Means to Believe in Jesus Christ (1989), eredeti hangsúlyozás.
247

 Zane Hodges, Absolutely Free! (1989).
248

 Christianity Today, 1988 március 18.
249

 Christianity Today, 1990 március 5.
250

 Lásd J. L. Hall: The United Pentecostal Church and the Evangelical Movement (Hazelwood, MO.: Word

Aflame Press, 1990).
251

 Irving Hexam, „Cults,” in Elwell, ed., 289.

8. fejezet: A római katolicizmus és a keleti ortodoxia

252

 Lane, 213.
253

 Ugyanott, 213-14.
254

 Kenneth Woodward, „Hail, Mary,” Newsweek, 1997 augusztus 25., 49.
255

 VI. Pál pápa kihirdetése: a Az Egyház dogmatikus alapszabálya (Lumen Gentium), 1964 november 21., 2:15,

a „The Holy See, Archive Documents of the Vatican II Council, Constitutions” (továbbiakban „Holy See”),

www.vatican.va/archive/par_en.htm (Vatican City: Roman Catholic Church, 1999).
256

 Ugyanott, 2,14. 16.
257

 Idem, Dogmatic Constitution on Divine Revelation (Dei Verum), 1965 nov. 18. 2:10, in „Holy See.”
258

 Lane, 218.
259

 Ugyanott, 219.
260

 Anastasia Toufexis: „What to Do When Priests Stray,” Time, 1990, szept. 24. 79.
261

 Lásd például Church Law & Tax Report, 13, 2. szám. (1999 márc.-ápr.): 18-29. Ebben a kiadványban kilenc

szexuális visszaélésről volt szó a papság részéről, köztük nyolc római katolikus pap volt.
262

 Healer’s Trials, „Time, 1982 okt. 25.
263

 Jackson Daily Nesw, 1983 aug. 7.
264

 Támadja a pápa a „közvetlenül Istentől” való bűnbocsánatot – Jackson Daily News, 1984 dec. 11.
265

 „Christmas Gift,” Time, 1985 dec. 30., 71.
266

 Richard Ostling, „ Blueprint for Union,” Time, 1982 márc. 22., 60.

http://www.amcouncilcc.org/introduc.htm
http://www.amcouncilcc.org/constitu.htm
http://www.nae.net/about.htm
http://www.nae.net/ministry-statement.html
http://www.nae.net/ministry-statement.html
http://www.vatican.va/archive/par_en.htm

 173

267

 Religious News Service, „Joint Comission Agrees on Meaning of Salvation,” Christianity Today, 1987 márc.

20., 61.
268

 „A lutheránusok és a katolikusok néhány meglepő egyességet értek el” Christianity Today, 1983 dec. 16., 11.
269

 „Perspectives on Koinoia: Utolsó jelentés a Nemzetközi Római Katolikus/Pünkösdi párbeszédről (1985-89), „

Pneuma: The Journal of the Sociaety for Pentecostal Studies 12, no. 2 (1990 ősz): 128.
270

 Demetrios J. Constantelos, An Old Faith for Modern Man, 2. kiadás. (New York: Greek Ortodox Diocese,

1964), 17-20.

9. fejezet. A gyógyulási ébredés és a Kézői eső mozgalom

271

 Lásd David K. Bernard, Szellemi ajándékok (Hazelwood, MO.: Word Aflame Press, 1997), 9-11. fejezetek.
272

 Elvetette a három személyű istenség és az örökkévaló Fiú felfogását. Azt tartotta, hogy Jézus az istenség tel-

jessége testileg. Azt is hitte azonban, hogy Jézus emberi volta egy különleges isteni teremtés, melynek során Má-

ria csak „inkubátor”-ként szolgált, és nem biológiai anyaként.
273

 Hollenweger, Pünkösdiek 354-55.
274

 Nathaniel Urshan, személyes interjú, Austin, TX, 1999 április 24.
275

 „The William Branham Memorial Service” www.biblebelievers.org/wbmtos.htm (Mt. Pearl, Newfounland,

Canada: Biblia Bilievers Association, 1999), eredeti kiemelés.
276

 French, 222.
277

 P. G. Chappel, „Roberts, Granwille Oral,” in Burgess et. al., eds., Dictionary, 760.
278

 Steven Lawson, „Charismatics Rally Behind Roberts,” Charisma, September, 1987, 64.
279

 D. J. Wilson, „Kuhlman Kathryn”, in Burgess et al., eds. Dictionary, 530, idézte: Jamie Buckingham,

Daughter of Destiny: Kathryn Kuhlman… Her Story (1976), 247.
280

 Nathaniel Urshan (UPCI általános szuperintendens), személyes interjú, Austin TX 1999, ápr. 24. Amikor a

PCI és a PAJC egybeolvadt, hogy megalakítsák a UPCI-t, a PCI lelkimunkások úgy vélték, hogy a szervezet tu-

lajdonában van egy kiadó, amely most a UPC birtokába került. Hamarosan rájöttek azonban, hogy a kiadó

Kidson nevén van, aki PCI titkár volt, és nem engedte a UPC-nek átvenni az ingatlant.
281

 Idézve R. M. Riss, „Latter Rain Movement,” in Burgess et. al., eds., Dictionary 534, eredeti kiemelés.
282

 Clanton, 189.

10. fejezet: A karizmatikus mozgalom

283

 Steven Lawson, „Robert Walker Reflects upon 50 Years of Christian Life” (interjú) Charisma, 1989 július.
284

 F.A. Sullivan, „Catholic Charismatic Renewal,” in Burgess et al., eds., Dictionary, 112.
285

 Steven Lawson, „The Big Charismatic Get-Together,” Charisma, 1987 szept., 56.
286

 Julia Diun, „The Holy Spirit and the World Evangelization,” Christianity Today, 1987 szept., 44.
287

 James Beverly, „Dental Miracle Reports Draw Criticism,” Christianity Today, 1999 május 24., 17.
288

 R. M. Riss, „Hagin, Kenneth E.,” in Burgess et al., eds., Dictionary, 345.
289

 Lásd D. R. McConnel, A Different Gospel: A Historical nad Bibliacal Analysis of the Moder Faith Movement

(Peabody, MA: Handrickson, 1988), 3-14.
290

 Dennis Bennett, „A Second Look at the Third Wave,” Ministries Today, 1989 július/augusztus, 8.
291

 David Barrett, „Statistics, Glaobal,” in Burgess et. al., eds., Dictionary, 816.
292

 J. I. Packer, „Piety on Fire,” Christianity Today, 1989 május 12., 18.
293

 Stephen Strang, „Pentecostals at a Crossroads,” Charisma, 1998 november., 130.
294

 Peter Hocken, „Charismatic Movement,” in Burgess et al., eds., Dictionary, 155-56.
295

 Ugyanott., 156-58.
296

 Harald Bredesen, Charisma, 1994 augusztus.
297

 Kilian McDonnel és George Montague, ChristianInitiation and Baptism in the Holy Spirit: Evidence from the

First Eight Centuries (Collegeville, MN: Liturgical Press, 1991), 40.
298

 J. David Pawson, The Normal Christian Birth (London: Hodder and Stoughton, 1989), 73-76.
299

 John Wimber: „John Wimber Calls It Power Evangelism,” Charisma, 1985 szept., 35.
300

 McDonnel and Montague, Christian Initation, 41.
301

 Charles Hunter, „Receiving the Baptism with the Holy Spirit,” Charisma, 1989 július, 54.
302

 Larry Christenson , The Charismatic Renewal among Lutherans (Minneapolis: International Lutheran

Renewal center, 1976).
303

 Pawson, 4-5, 187-88, 294-98.
304

 McDonnell és Montague, Christian Initiation, 30, 35.

http://www.biblebelievers.org/wbmtos.htm

 174

305

 A vezető Mike Velarde az El Shaddai mozgalomból, egy katizmatikus csoport, mely a Római Katolikus Egy-

házban kezdődött. Gordon Mallory, nyilvános közlés, Lufkin, TX, 1999 május 15. Mallory egy Egyesült Pün-

kösdi lelkimunkás és korábbi misszionárius a Fülöp Sziegeteken.
306

 Peter Kuzmic, személyes interjú, Dallas, TX, 1990 november 8.
307

 Paul Thigpen, „Praise Him with Dance,” Charisma, 1989. március., 52.
308

 Lásd Dave Hunt és T. A. McMahon, The Seduction of Christianity: Spiritual Discernment in the Last Days

(Eugene, OR: Harvest House Publishers, 1985); McConnell, A Different Gospel. Az idézetek forrásai a követke-

zők: Copeland 1–Hunt, 84; Treat–Hunt, 220; Hagin 2–McConnell, 134, 142; Copeland 2–McConnell, 141, 171,

173; Lea–Larry Lea, Charisma, 1989 október. Eredeti kiemelés.
309

 Charisma, 1990. április.
310

 Earl Paulk.
311

 Prophetic Ministries News 3, 3. sz. (1989 ősz): 2, 6-7, 15.
312

 Hunt, 101.
313

 Charisma, 1990 február.
314

 Lásd H. Wayne House és Thomas D. Ice, Dominion Theology, Blessing or Curse? An Alasysis of Christian

Reconstructionism (Portland, OR: Multnomah, 1988).
315

 Lásd „Assemblies of God Position Papers,” www.ag.org/info/position (Springfield, MO: AG, 1999).
316

 Lee Grady, „The Other Pentecostals,” Charisma, 1997 június., 62-68.

11. fejezet: A kereszténység ma

317

 Preston D Hunter, www.adherents.com Dallas, 1999).
318

 „Pentecostal Celebrate the Future”, Advance, 1998. november, 10. Lásd még Stephen Strang, „Pentecostals at

a Crossroads,” Charisma, 1998 november, 130.
319

 Pünkösdiek: World Growth at 19 Million a Year,” Christianity Today, 1998. november 16.
320

 David Berrett, „Statisztics, Global,” in Birgess et. al., eds., Dictionary, 810-30.
321

 Grant Wacker, „America’s Pentecostal: Who They Are,” Christianity Today, 1987 október 16, 16.
322

 C. Peter Wagner, „Church Growth,” in Burgess et al., eds., Dictionary, 193; Peter Hocken, „The Charismatic

Movement int he United States,” Pneuma: The Journal of the Society for Pentecostal Studies 16, no. 2 (1994

ősz): 192-93.
323

 Barrett, in Burgess et al., eds., Dictionary, 810-30.
324

 French, 79.
325

 Ha a 20 millió egyetlenség-hívő teljes létszámának kétharmada Szellemmel betöltött, akkor több, mint 13

millió, vagyis az általunk becsült 90 millió embernek kb. 15 %-a vette a Szent Szellemet
326

 J. Gordon Melton, The Encyclopedia of American Religions (Wilmongton, NC: McGrath, 1978).
327

 Barna Resarch Group. 1994-ben egy Egyesült Államokbeli bizottság 340 000 egyházat becsült. Church Law

and Tax Report, 1994 szeptember-október.
328

 Dowley, 619 25 %-ot mond.
329

 Charisma, 1993 december.
330

 Tim Ferguson és Josephine Lee, „szerrelmi valóság”, 1997. jan. 27.
331

 Charisma, 1993 december, idézve Carl George-tól.
332

 C. Peter Wagner, in Burgess et al., eds., Dictionary, 193.
333

 Ugyanott, 193-194.
334

 Ugyanott, 194-95.

D. Függelék

335

 E. Calvin Beisner: Isten három személyben (Wheaton, IL.: Tyndale House Publisher, 1984), 18.
336

 „Lelkimunkások, akik nem írták alá a jóváhagyást”, nyilvánosságra nem hozott lista, összeállította a UPCI

Egyházigazgatás, 1993, május 20. Lásd még Gazdasági jelentés, UPCI, 1992 Jún. 30.
337

 U.S. Kanada, és 135 missziós terület. Lásd gazdasági jelentés, UPCI, 1997 jún. 30. 71.
338

 David Barrett, „Statistic, Global,” in Burgess et. al., eds., Dictionary, 813.
339

 J. Lee Grady, „The Other Pentecostal,” Karizma, 1997 jún., 63. old.
340

 French, 79.
341

 Gazdasági jelentés, UPCI, 1997 jún. 30. vi, 71, 84.
342

 Gazdasági jelentés, UPCI, 1992 jún. 30. 75, 90.
343

 Gazdasági jelentés, UPCI, 1994 jún. 30. 77, 93.
344

 Kézikönyv (UPCI, 1999). 20.

http://www.ag.org/info/position
http://www.adherents.com/

 175

345

 David K. Bernard, The Oneness View of Jesus Christ (Hazelwood, MO: Word Aflame Press, 1994), 9, 12-13,

141.
346

 David K. Bernard, The Oneness of God (Hazelwood, MO: Word Aflame Press, 1983), 127.
347

 David K. Barnard, Az újjászületés (Hazelwood, MO: Word Aflame Press, 1984), 131, 152, 187, 307.
348

 A dokumentációt lásd Bernard: Újjászületés, 261-64.
349

 Van Harvey, A Handbook of Theological Terms (New York: Macmillan, 1964), 246.

E. Függelék: Főbb Egyesült Államokbeli pünkösdi szervezetek

350

 Ez a lista az összes olyan csoportot tartalmazza, amely a Szent Szellem keresztséget tanítja a nyelveken szólás

jelével, és amely legalább 500 gyülekezetet és 50 000 tagot jelentett az Egyesült Államokban, az 1997-es statisz-

tika szerint.
351

 Forrás: Eileen Linder, ed., Yearbook of American & Canadian Churches 1999. (Nashwille: Abingdon, 1999),

337-51. A támogatók száma jellegezetesen több, mint a tagságé vagy a rendszeres látogatóké. Mindazokat ma-

gában foglalja, akik a gyülekezethez tartozónak vallják magukat. Ezeket a számokat a legmegfelelőbb összeha-

sonlítani a főbb felekezetekével, akik jellegzetesen mindenkit látszámba vesznek, aki megkeresztelkedik. Ezek

azonban becslések, és egyes esetekben irreálisan túlzóak. A legpontosabb mérce egy szervezet erejének a felmé-

résére valószínűleg a gyülekezetek száma. A jelentett látogatói szám alapján viszonylagos értékelést, és összeha-

sonlítást lehet végezni annak kiszámítására, hogy hány látogató van gyülekezetenként. Például az Isten Gyüleke-

zete Krisztusban látogatottsága túlbecsültnek látszik, míg a Prófécia Istenének Gyülekezete látogatottsága alul-

becsültnek.
352

 Forrás: Preston D. Hunter, www.adherents.com (Dallas, 1999).
353

 Lásd 99-100. old.

F. Függelék: Főbb Jézus Neve pünkösdi szervezetek

354

 Ez a lista az összes csoportot tartlamazza, amely a Jézus nevében való vízkeresztséget tanítja, és amely lega-

lább 300 gyülekezetet és 40 000 támogatót jelentett. Meg kell jegyeznünk, hogy a International Ministerial

Association egy Kézői Eső csoport; A Light of the World egy elferdült, sajátságos tanítást vall az egyházról, és

egy bizonytalan felfogást az Istenről; és az Indonéziai Pünkösdi Egyház túlnyomórészt szentháromság tant valló

az Istenről szóló tanításában. A statisztikai adatok forrása: Talmadge, French, „Oneness Pentecostalism in Glo-

bal Perspective,” M.A. thesis, Wheaton College Graduate School, Wheaton, IL. 1998. A Nemzetközi Egyesült

Pünkösdi Egyházról lásd a 99-10. oldalt.
355

 A támogatók száma jellegezetesen teljesebb, mint a tagságé vagy a rendszeres látogatóké. Mindazokat magá-

ba foglalja, akik a gyülekezethez tartozónak vallják magukat. Ezek a számok a legalkalmasabbak a főbb feleke-

zetekkel való összehasonlításra, akik jellegezetesen mindenkit odaszámolnak, akik valaha megkeresztelkedtek. A

becslések azonban néhány esetben irreálisan túlzóak. A legpontosabb mérce egy szervezet erejének a felmérésé-

re valószínűleg a gyülekezetek száma. A jelentett látogatói szám alapján viszonylagos értékelést, és összehason-

lítást lehet végezni annak kiszámítására, hogy hány látogató van gyülekezetenként

G. Függelék: Főbb Nemzeti Egyesült Pünkösdi szervezetek

356

 Ez a lista az összes nemzeti gyülekezetet és missziós területet tartalmazza 10 000 támogató felett. Forrás:

„1998 évi jelentés” (Hazelwood, MO: Foreign Misson Division, United Pentecostal Church International), 1998

szept. 17. El Salvador és Mexikó adataiért lásd Pentecostal Herald, 1999 jún. 8.
357

 Gyülekezetek és prédikációs helyszínek száma.
358

 A legtöbb esetben ez a szám a tényleges látogatottságot jelenti. 60 %-kal több a teljes becsült támogatottság.

(Lásd 100. oldal.) Etiópiában azonban mindazokat magában foglalja, akik megkeresztelkedtek. Teklemariam

Gezahagne (szuperintendens) személyes beszélgetés, Addis Ababa, Etiópia, 1997 április.

