EGYHÁZAK VILÁGTANÁCSA
HIT ÉS EGYHÁZALKOTMÁNY BIZOTTSÁG

KERESZTSÉG, ÚRVACSORA, LELKÉSZI SZOLGÁLAT

„Limai dokumentum”
Forrás: Theologiai Szemle, XXIX. évf. (új folyam), 4. szám, pp. 193-211, 1986.
Előszó

Az Egyházak Világtanácsa „olyan egyházak közössége, amelyek az írások szerint Istennek és Megváltónak vallják az Úr Jézus Krisztust, s ezért együtt igyekeznek betölteni közös elhivatásukat az Atya, Fiú, Szentlélek, egy igaz Isten dicsőségére” (Bázis).

Ez a Világtanács világos definíciója. Nem valamilyen egyetemes felsőbbség, amely felügyelne arra, mit higgyenek és mit tegyenek a keresztyének. Alig három évtized elteltével azonban máris több mint háromszáz tagegyház jelentős közösségévé vált. Ezek az egyházak igen változatos kulturális háttérből sokféle hagyományt, több tucat nyelvű istentiszteleti liturgiát képviselnek és mindenféle politikai rendszerekben élnek. A keresztyén bizonyságtételben és szolgálatban mégis mindnyájan szoros együttműködésre kötelezték el magukat. Ugyanakkor közösen törekszenek a látható egyházi egység céljának megvalósítására is.

Hogy e cél érdekében segítse az egyházakat, az EVT Hit és Egyházalkotmány Bizottsága teológiai támogatást nyújt az egyházaknak az egységre irányuló erőfeszítéseikhez. A Világtanács tagjai valóban meg is bízták a Bizottságot azzal, hogy állandóan emlékeztesse őket arra az elfogadott kötelességükre, amelynél fogva az egyház egysége isteni ajándékának láthatóbb kinyilvánításán kívánnak munkálkodni.

A Bizottság célkitűzése tehát kimondottan az, hogy „hirdesse a Jézus Krisztus egyházának egy voltát és felszólítsa az egyházakat, hogy törekedjenek az egy hitben és az egy úrvacsorai közösségben való látható egységre, melyet az istentisztelet és a Krisztusban való közös élet fejez ki, hogy a világ elhiggye” (Alapszabályzat).

Hogy a megosztott egyházak megvalósítsák azt a látható egységet, amelyre törekszenek, annak egyik lényeges feltétele, hogy a keresztség, az úrvacsora és a lelkészi szolgálati kérdésében alapvetően egyetértsenek. Ezért a Hit és Egyházalkotmány Bizottság természetesen nagy figyelmet szentel az ezekre vonatkozó tanbeli különbségek elhárításának. Az elmúlt ötven esztendőben a legtöbb konferenciáján a vita középpontjában e kérdések valamelyike állott.

A három nyilatkozat annak az ötvenéves tanulmányi folyamatnak a gyümölcse, amely a Hit és Egyházalkotmány 1927-i lausanne-i konferenciájáig nyúlik vissza. Az anyagot a Hit és Egyházalkotmány Bizottság megvitatta és módosította Accrában (1974), Bangalorében (1978) és Limában (1982). A Bizottság plenáris ülései között tovább dolgozott a szövegezésen az Állandó Bizottság, valamint annak a Taizéi közösségbeli Max Thurian testvér elnökletével a keresztség, az úrvacsora és a lelkészi szolgálat kérdésével foglalkozó irányító csoportja.

Az ökumenikus dokumentumok tükrözik a helyi egyházakkal, valamint az egyházak által kijelölt bizottsági tagokkal való folyamatos konzultáció és együttmunkálkodás eredményeit is. A Világtanács V. nagygyűlése (Nairobi, 1975) felhatalmazást adott a korábbi szövegtervezetnek (a Hit és Egyházalkotmány 73. sz. irata) az egyházak között tanulmányozás céljából való szétosztására. Igen jelentős körülmény, hogy lényegében valamennyi földrajzi területről és egyházi hagyományból több száz egyház küldött vissza részletes hozzászólást. Ezek gondos elemzésére az 1977-ben Cret-Bérardban tartott konzultáción került sor. (Hit és Egyházalkotmány 84. sz. irata.)

Közben a különösen nehéz problémák elemzése is megtörtént azokon a külön ökumenikus konzultációkon, amelyeket 1978-ban Louisvillben a gyermekek és hívő felnőttek megkereszteléséről (Hit és Egyházalkotmány 97. sz. irata), s 1979-ben Genfben az episkopéról (felügyeletről) meg az episkopátusról tartottak (Hit és Egyházalkotmány 102. sz. irata). A szövegtervezetet átvizsgálták az orthodox egyházak képviselői is 1979-ben Chamberyben. Végül a Világtanács Központi Bizottsága 1981-ben Drezdában újból felhatalmazta a Hit és Egyházalkotmány Bizottságot a véglegesen átdolgozott dokumentumnak (az 1982-i limai szövegnek) az egyházakhoz való megküldésére azzal a kéréssel, hogy az elfogadás ökumenikus folyamatában lényeges lépésként adjanak rá hivatalos választ.

Ezt a munkát a Hit és Egyházalkotmány Bizottság nem egyedül végezte. A keresztség, az úrvacsora és a lelkészi szolgálat kérdését sok-sok ökumenikus párbeszédben vizsgálták már meg. A két- és több oldalú egyházközi megbeszélések két fő típusa egymást kiegészítőnek és kölcsönösen hasznosnak bizonyult. Ez világosan kiderül a Kétoldalú Megbeszélések Fórumának három jelentéséből: „Az egység elképzelései” (1978), „Egyetértés az elfogadott állásfoglalások tekintetében” (1979) és „Tekintély és jóváhagyás” (1980), melyeket a későbbiekben a Hit és Egyházalkotmány 107. sz. irata tett közzé. A Hit és Egyházalkotmány Bizottság tehát több oldalról is megvizsgálva e három kérést, amennyire csak lehetséges, a kétoldalú megbeszélések sajátos eredményeire igyekezett építeni. Valóban, a Bizottság egyik feladata az, hogy az egész ökumenikus mozgalom számára kiértékelje mindeme külön erőfeszítések közös eredményét.

Fontos volt e szöveg kialakításában ama helyi egyházak bizonyságtétele is, amelyek konfesszionális megosztottságban élve tettek már valamit az egységért. Lényeges felismernünk azt, hogy a helyi egyházi egység és az egyetemes konszenzusra való törekvés közvetlenül kapcsolódnak egymáshoz.

Talán még a hivatalos tanulmányoknál is fontosabbak a magukban az egyházakban végbemenő változások. Az emberiség történetének egyik válságos pillanatában élünk. Az egységre törekedve, felteszik maguknak a kérdést az egyházak, hogyan viszonylik a keresztség, az úrvacsora és a lelkészi szolgálat értelmezése és gyakorlata az emberi közösség megújulásában és megújulásáért végzett missziójukhoz, amikor az igazságosság, a béke és a megbékélés előmozdítására törekszenek. Ezekről vallott felfogásunk tehát nem választható el Krisztusnak a mai világban az egyházakon keresztül végzett megváltó és felszabadító missziójától.

A Biblia és az egyházatyák tanulmányozásának, valamint a liturgiai megújulásnak és a közös bizonyságtétel szükségének együttes eredményeként valóban olyan ökumenikus közösség jött létre, amely gyakran átlépi a felekezeti határokat, s amelyben ma már új fényben látjuk a korábbi különbségeket. Ezért – bár a szöveg nyelvezete még mindig meglehetősen régies a történelmi viták kibékítésében – a hajtóerő többnyire kontextuális és mai. Ez a lelkület valószínűleg ösztönözni fog arra, hogy a szöveget sok helyütt korunk változatos nyelvezetére formáljuk át.

Hova vezetnek minket ezek az erőfeszítések? A limai szöveg bizonysága szerint máris jelentős fokú megegyezést értünk el. Teljes konszenzusig persze még nem jutottunk el, az ugyanis olyan élettapasztalatot és a hit olyan kifejezését jelentené, amely az egyház látható egységének megteremtéséhez és fenntartásához szükséges. Az ilyen konszenzus a Jézus Krisztus és az apostolok bizonyságtételére épült közösségben gyökerezik. Ez előbb a Szentlélek ajándékaként közösségi élményben valósul meg, s csak azután lehet közös erőfeszítéssel szavakba foglalni. A teljes konszenzust csak azután lehet kihirdetni, miután az egyházak elértek az egységben való közös életig és cselekvésig.

A látható egység eme céljának elérése felé azonban különféle folyamatokon kell átmenni az egyházaknak. Új áldásokat nyernek már az egymásra való figyelésből és az elsődleges forrásokhoz való visszatérésből, ahhoz a forráshoz, amely az „evangéliumnak a Szentírás bizonyságtétele szerinti hagyománya, s amely az egyházban és az egyház által hagyományozódik a Szentlélek ereje által” (Hit és Egyházalkotmány Világkonferenciája, 1963).

Azzal, hogy az egyházak elhagyták múltbeli ellenségeskedéseiket, sok ígéretes egyezségre találtak, amikor egymás meggyőződésében és reményeiben osztoztak. Ezek az egyezések (convergence) biztosítékot nyújtanak arra nézve, hogy az eltérő teológiai megfogalmazások ellenére sok közös vonás van az egyházak hitértelmezésében. Az eredményként itt közölt szöveg a közös keresztyén hagyománynak a keresztyén közösség lényeges elemeiről való hűséges és kielégítő reflexió része kíván lenni. A kölcsönös bizalomban való együttes növekedés folyamatában az egyházaknak lépesről lépésre kell továbbfejleszteniök a tanbeli egyezéseket (convergence), míg végül közösen ki nem jelenthetik, hogy az apostolok és az egyetemes egyház tanításaival való kontinuitásban élnek egymással közösségben.

Ez a limai szöveg képviseli azt a jelentős teológiai egyezést (convergence), amelyet a Hit és Egyházalkotmány ismert fel és fogalmazott meg. Akik tudják, mennyire eltért az egyházak tanítása és gyakorlata a keresztség, az úrvacsora és a lelkészi szolgálat kérdésében, azok értékelni fogják az itt regisztrált nagymértékű megegyezés fontosságát. A Bizottság tagjai között lényegében valamennyi felekezeti hagyomány képviselve van. Hogy az olyannyira különböző hagyományú teológusok ilyen egybehangzóan tudnak szólni a keresztségről, az úrvacsoráról és a lelkészi szolgálatról, az előzmény nélkül való a modern ökumenikus mozgalomban. Különösen figyelemre méltó, hogy a Bizottság teljes jogú tagjai között a római katolikus egyház és más olyan egyházak teológusai is vannak, amelyek nem tartoznak bele az Egyházak Világtanácsába.

A kritikai kiértékelés során szem előtt kell tartani ennek az ökumenikus szövegnek az elsődleges célját. Az olvasók ne számítsanak arra, hogy a keresztség, az úrvacsora és a lelkészi szolgálat teljes teológiai értekezését találják meg benne. Erre itt nincs hely és nem is kívánatos. A szöveg, amelyben megegyeztünk, a témának szándékosan azokra az aspektusaira összpontosítja a figyelmet, amelyek közvetve vagy közvetlenül kapcsolatosak az egység felé vezető kölcsönös elismerés problémáival. A fő szöveg bemutatja a teológiai egyezés (convergence) fontosabb területeit: a csatolt megjegyzések vagy a már legyőzött történelmi különbségeket jelzik, vagy a további kutatást és megegyezést igénylő, egyelőre még vitás kérdésekre mutatnak rá.

Mindeme fejlemények világánál tárja most a Hit és Egyházalkotmány Bizottság az egyházak elé ezt a limai szöveget (1982). Ezt mély meggyőződéssel tesszük, mivel egyre jobban felismertük a Krisztus testében való egységünket. Méltán örülhetünk annak, hogy újból felfedeztük közös evangéliumi örökségünk gazdagságát. Hisszük, hogy a Szentlélek vezetett el bennünket eddig, az ökumenikus mozgalom eme kairos-áig, amelyben a sajnálatosan megosztott egyházak lényeges teológiai egyetértésre juthatnak el. Hisszük, hogy még sok jelentős előhaladás lehetséges, ha egyházainkban lesz elegendő bátorságunk és képzelőerőnk megragadni Isten ajándékát, az egyház egységét.

Az egyházakat arra kérjük, hogy ökumenikus elkötelezettségük nyilvánvaló jeleként Isten egész népe számára tegyék lehetővé, hogy az egyházi élet minden szintjén részesedhessen ezek elfogadásának (receiving, nem pedig reception) lelki folyamatában. E dokumentum függelékeként javaslatokat is csatolunk arra vonatkozólag, hogyan használhatják fel azt az istentiszteletben, a bizonyságtételben, a férfiak és nők egyházi szolgálatának tanulmányozásában.

A Hit és Egyházalkotmány Bizottság tisztelettel felkér minden egyházat, hogy a megfelelő legmagasabb szinten, tanács, zsinat, konferencia, nagygyűlés, vagy más testület szintjén készítsék el hivatalos válaszukat. Az elfogadás (reception) eme folyamatának támogatásában a Bizottság minél pontosabb választ szeretne kapni az alábbi kérdésekre:

– milyen mértékben ismeri fel az Önök egyháza ebben a szövegben mindenkor egyházának a hitét?

– milyen következtetéseket vonhat le egyházunk ebből a szövegből a más egyházakkal való viszonyára és párbeszédére, különösen azokkal az egyházakkal, amelyek szintén az apostoli hit kifejezéseként fogadják el ezt a szöveget?

– milyen eligazítást nyerhet egyházunk ebből a szövegből az istentisztelethez, a nevelő munkához, a lelki és erkölcsi élethez és bizonyságtételhez?

– milyen javaslatokat tehet egyházunk a Hit és Egyházalkotmány munkájára nézve, amikor e szövegnek a keresztségre, az úrvacsorára és a lelkészi szolgálatra vonatkozó anyagát összekapcsolja „Az apostoli hit közös kifejezése felé” című távlati kutatási programmal?

Szándékunk, hogy a beérkezett hivatalos válaszokat mind összevessük, az eredményeket közzétegyük, s a Hit és Egyházalkotmány egyik későbbi világkonferenciáján elemezzük is ezek következményeit az egyházak szempontjából.

Kérjük, hogy e kérdésekre adandó minden válaszukat juttassák el az Egyházak Világtanácsa Hit és Egyházalkotmány Titkárságához, a 150 route de Ferney, 1211 Genf - 20, Svájc címen.

William H. Lazareth
a Hit és Egyházalkotmány
Titkárságának igazgatója
Nikos Nissiotis
a Hit és Egyházalkotmány
Bizottságának moderátora


A KERESZTSÉG

I. A keresztség szereztetése

1. A keresztyén keresztség gyökere a Názáreti Jézus szolgálatában (ministry), halálában és feltámadásában van. Betagolódást jelent Krisztusba, aki a megfeszített és feltámadott Úr; belépést az Isten és népe közötti új szövetségbe. A keresztség Isten ajándéka, melyet az Atya, Fiú és Szentlélek nevében szolgáltatnak ki. Máté evangélista feljegyzi, hogy a feltámadott Úr, amikor kiküldte tanítványait a világba, megparancsolta nekik, hogy kereszteljenek meg minden népeket (Mt 28,18-20). Az Apostolok Cselekedeteiről írott könyv, az apostoli levelek és az egyházatyák írásai egyaránt bizonyságot tesznek a keresztség egyetemes gyakorlatáról az apostoli egyház részéről, annak első napjaiban. Az egyházak ma ezt a gyakorlatot a népére kegyelmet árasztó Úr iránti elkötelezettség szertartásaként folytatják.

II. A keresztség értelme

2. A keresztség a Jézus Krisztusban való új élet jele. Egyesíti a megkereszteltet Krisztussal és az ő népével. Az újszövetségi írások és az egyház liturgiája különféle képekkel ábrázolják ki a keresztség értelmét, amely képek a Krisztus gazdagságát és üdvössége2 ajándékait fejezik ki, olykor pedig a víznek az ószövetségben előforduló szimbolikus használatához kapcsolódnak. A keresztség részesedést jelent Krisztus halálában és feltámadásában (Róm 6,3-5; Kol 2,12); jelenti a bűn lemosását (1Kor 6,11), az újjászületést (Jn 3,5), a Krisztus által való megvilágosodást (Ef 5,14), átöltözést Krisztusban (Gal 3,27), a Lélek által való megújulást (Tit 3,5), a vízözönben való megtartatás átélését (1Pét 3,20-21), a szolgaságból való kimenekedést (1Kor 10,1-2), s egy olyan új emberi természetbe való felszabadulást, amelyben megszűnnek a nemek, fajok és társadalmi osztályok közötti különbségek (Gal 3,27-28; 1Kor 12,13). A képek sokfélék, de a valóság egy.

A) Részesedés a Krisztus halálában és feltámadásában

3. A keresztség a Jézus Krisztus életében, halálában és feltámadásában való részesedést jelenti. Jézus lement a Jordánhoz és megkeresztelkedett a bűnösökkel való szolidaritásban, hogy így töltsön be minden igazságot (Mt 3,15). Ez a keresztség végigvezette Jézust az Úr Szenvedő Szolgájának útján, amely szenvedésében, halálában és feltámadásában vált nyilvánvalóvá (Mk 10,38-30,45). A keresztség által a keresztyének bemerítkeznek Krisztus szabadító halálába, ahol eltemettetnek bűneik, ahol az első Ádám Krisztussal együtt keresztre feszíttetik, s ahol megtörik a bűn hatalma. Ezért a megkereszteltek már nem szolgái többé a bűnnek, hanem szabadok. Teljesen azonosulva a Krisztus halálával, eltemettetnek vele együtt, s itt és most új életre támadnak fel Jézus Krisztus feltámadásának ereje által, bízva abban, hogy végül az övéhez hasonló feltámadásban is egyek lesznek vele (Róm 6,3-11; Kol2, 13; 3,1; Ef 2,5-6).

B) Megtérés, bűnbocsátása, megtisztítás

4. A keresztség, amely részessé teszi a hivőket Krisztus halálának és feltámadásának misztériumában, magában foglalja a bűnvallást és a szív megtérését. Maga a János által gyakorolt keresztség a bűnbánat keresztsége volt a bűnök bocsánatára (Mt 1,4). Az Újszövetség aláhúzza a keresztség etikai következményeit, amennyiben olyan fürdőnek nevezi, mint amely tiszta vízzel mossa le a testet, tisztítja meg a szívet minden bűntől, és amely a megigazíttatás aktusa (Zsid 10,22; 1Pt 3,21; Csel 22,16; 1Kor 6,11). A megkereszteltek tehát bűnbocsánatot nyernek, megtisztulnak és a Krisztus által megszenteltetnek, s megkereszteltetésük élményének részeként új etikai eligazítást is nyernek a Szentlélek irányítása által.

C) A Lélek ajándéka

5. Keresztségük előtt, keresztségükben és keresztségük után a Szentlélek munkálkodik az emberek életében. Ez ugyanaz a Lélek, aki Jézust Isten Fiának jelentette ki (Mk 1,10-11), s aki pünkösdkor hatalmat és egységet adott a tanítványoknak (Csel 2). Isten a Szentlélek kenetét és ígéretét árasztja ki minden megkereszteltre, elpecsételi őket, és szívükbe oltja azon örökségük első részletét, hogy ők Isten gyermekei. A Szentlélek táplálja szívükben a hitben élt életet a végső megváltatásig, amikor majd teljes birtokosai lesznek a váltságnak Isten dicsőségére és magasztalására (2Kor 1,21-22; Ef 1,13-14).

D) Betagolódás a Krisztus testébe

6. Az Úr iránti engedelmességben kiszolgáltatott keresztség közös tanítványságunk jele és pecsétje. A keresztség által egyesülnek a keresztyének Krisztussal, egymással és a bármikori és bárhol levő egyházzal. Közös keresztségünk tehát, amely a hitben egyesít bennünket Krisztussal, az egység alapvető köteléke. Egy nép vagyunk és arra hivattunk el, hogy egy Urat valljunk és szolgáljunk mindenütt e világon. A Krisztussal való egység, amelyben keresztség által részesedünk, fontos következményekkel jár a keresztyén egységre nézve. „Egy a keresztség, egy az Isten és mindeneknek Atyja” (Ef 4,4-6). Amikor megvalósul az egy, szent, egyetemes, apostoli egyházban a keresztségi egység, akkor lehet valódi keresztyén bizonyságot tenni Isten gyógyító és megbékéltető szeretetéről. Ezért a mi Krisztusban való megkereszteltetésünk felszólítást jelent az egyházak számára, hogy győzzék le megosztottságukat és láthatóan nyilvánítsák ki közösségüket.

Kiegészítő megjegyzés a 6. ponthoz
Az a körülmény, hogy az egyházak képtelenek kölcsönösen elismerni a különböző keresztségi gyakorlatokat, mint az egy keresztségben való részesedésüket, valamint, hogy a keresztség kölcsönös elismerése ellenére is ténylegesen még mindig megosztottak, drámai módon teszi láthatóvá az egyház széttöredezett bizonyságtételét. Hogy egyes helyeken és bizonyos korokban az egyházak hajlandók megengedni, hogy nemi, faji vagy társadalmi különbségek megosszák a Krisztus testét, szintén kérdésessé teszi a keresztyén közösség valódi keresztségi egységét a Krisztusban (Gal 3,27-28) és nagyon lejáratja bizonyságtételét. Annak szüksége, hogy visszanyerjék az egységet a keresztségben, az ökumené kulcskérdése, mint ahogy kulcskérdése annak is, hogy a keresztyén közösségeken belüli igazi partnerség megvalósuljon.
E) Isten országának a jele

7. A keresztség megnyitja annak az új életnek a valóságát, amely a jelen világban adatott nekünk, részesít a Szentlélek közösségében s jele Isten országának és az eljövendő világban való életnek. A hit, remény és szeretet ajándékai által a keresztségnek olyan dinamikája van, amely áthatja az egész életet, kiterjed minden népre és előrehozza azt a napot, amikor minden nyelv vallja majd, hogy Jézus Krisztus Úr az Atya Isten dicsőségére.

III. A keresztség és a hit

8. A keresztség mind Isten ajándéka, mind pedig a mi emberi válaszunk erre az ajándékra. A Krisztus teljességének nagykorúságára tekint (Ef 4,13). Valamennyi egyház elismeri, hogy az üdvösségnek a keresztségben testet öltött és elénk tárt elfogadásához hitre van szükség. Szükséges a személyes elkötelezettség ahhoz, hogy valaki Krisztus testének felelős tagja legyen.

9. A keresztség nemcsak egy pillanatnyi élményre vonatkozik, hanem az egész életen át tartó növekedésre a Krisztusban. A megkereszteltek arra hivattak el, hogy az Úr dicsőségét tükrözzék, mivel a Szentlélek erejéből az ő (Krisztus) hasonlatosságára változnak át egyre növekvő ragyogással (2Kor 3,18). A keresztyén ember élete szükségképpen szakadatlan küzdelem, de a kegyelem szakadatlan megtapasztalása is. Ebben az új viszonyulásban a megkereszteltek Krisztusért, az ő egyházáért és a világért élnek, amelyeket ő szeret, miközben reménykedve várják Isten új teremtésének megjelenését és azt az időt, amikor Isten lesz minden mindenekben (Róma 8,13-24; 1Kor 15,22-28; 49-57).

10. Hívő keresztyén életükben való növekedésük közben a megkereszteltek bizonyítják, hogy az emberiség újjáteremthető és megszabadítható (liberate, nem pedig relise). Közös felelősséget hordoznak itt és most azért, hogy együtt tegyenek bizonyságot Krisztusnak, minden ember Szabadítójának evangéliumáról. E közös bizonyságtétel kerete (context) az egyház és a világ. A bizonyságtétel és a szolgálat (service) közösségében fedezik fel a hívők az egy keresztségnek mint Isten egész népe számára adott ajándékának teljes jelentőségét. Hasonlóképpen felismerik azt, hogy a keresztségnek, mint a Krisztus halálába való megkereszteltetésnek, olyan etikai következményei vannak, amelyek nemcsak az egyéni megszentelődést kívánják meg, hanem arra is indítják a keresztyéneket, hogy az élet minden területén törekedjenek Isten akaratának a megvalósítására (Róm 6,9kk; Gal 3,27-28; 1Pt 2,21-4,6).

IV. A keresztelés gyakorlata

A) A hívők és a csecsemők megkeresztelése

11. Noha nem lehet kizárni azt a lehetőséget, hogy az apostoli korban is gyakorolták a gyermekkeresztséget, az újszövetségi iratokban a legvilágosabban bizonyított, hogy a keresztség a személyes hitvalláson alapult.

A történelem során a keresztség gyakorlata többféle formát is öltött. Egyes egyházak megkeresztelik az olyan szülők vagy gyámok által elhozott csecsemőket, akik készek az egyházban vagy az egyházzal együtt keresztyén hitben nevelni a gyermekeket. Más egyházak kizárólag csak olyan hívőket keresztelnek meg, akik már képesek személyes hitvallást tenni. Emez egyházak közül némelyek azt szorgalmazzák, hogy a csecsemők és gyermekek jelen legyenek és megáldassanak egy olyan istentiszteleten, mely rendszerint magában foglalja a gyermekajándékért való hálaadást, valamint az apa és az anya ígérettételét a keresztyén szülőségre.

Valamennyi egyház megkereszteli a más vallásokból vagy a hitetlenségből jövő hívőket, akik elfogadják a keresztyén hitet és részt vesznek a katechetikai oktatásban.

12. Mind a hívők, mind a csecsemők megkeresztelése az egyházban mint a hit közösségében történik. Amikor olyan valakit keresztelnek meg, aki már felelhet önmagáért, a személyes hitvallás a keresztelési szertartás szerves része kell hogy legyen. Ha csecsemőt keresztelnek meg, a személyes hitvallás az élet egy későbbi időpontjában következik el. A megkereszteltnek mindkét esetben a hit megértésében kell felnőnie. A személyes hitvallásuk alapján megkereszteltektől mindig megkívánják a folyamatos növekedést a hit személyes válaszadásában. Csecsemők esetében később várják el a személyes hitvallást, s a keresztyén nevelés e hitvallás kiváltására irányul. Minden keresztség Krisztus halálig való hűségében gyökerezik és azt nyilvánítja ki. A keresztségnek az egyház hitén és életén belül van helye és az egész bizonyságtétele által a keresztség Isten hűségére, ti. a hitben való élet alapjára mutat rá. Minden kereszteléskor az egész gyülekezet erősíti meg újra Istenbe vetett hitét és kötelezi el magát arra, hogy bizonyságtétel és szolgálat (service) környezetét teszik lehetővé. A keresztséget tehát mindig a keresztyén közösség keretén belül kell kiszolgáltatni.

Kiegészítő megjegyzés a 12. ponthoz
Amikor a „csecsemőkeresztség” és a „hívők megkeresztelése” kifejezésekkel élünk, nem szabad megfeledkeznünk arról, hogy valóságos különbség van azok között, akik bármilyen korú személyt megkeresztelnek és azok között, akik csak azokat keresztelik meg, akik maguk is vallást tehetnek hitükről. A csecsemők és a felnőtt hívek megkeresztelése közötti különbség kevésbé lesz éles, ha felismerjük, hogy a keresztség mindkét formája Isten saját kezdeményezésére utal a Krisztusban és a hit válaszát fejezi ki a hívő közösségen belül. A gyermekkeresztség gyakorlata a közösségi hitet hangsúlyozza és azt a hitet, amelyben a gyermek szüleivel együtt részesedik. A csecsemő5 egy széttört világba születik bele és osztozik annak töredezettségében. A keresztség az evangélium ígéretét és igényét helyezi a gyermekre. A keresztség teljes hasznához elengedhetetlenül szükséges a megkeresztelt személyes hite és hűséges részvétele az egyház életében.
A felnőtt hívők megkeresztelésének gyakorlata annak a személynek a kifejezett hitvallását hangsúlyozza, aki a közösségben és a közösség által válaszol Isten kegyelmére s aki maga kéri megkereszteltetését.
A keresztség mindkét formája hasonló és felelős magatartást kíván a keresztyén nevelés tekintetében. A keresztyén nevelés folyamatos jellegének újra felfedezése megkönnyítheti a különböző keresztelési gyakorlatok kölcsönös akceptálását.
Egyes egyházakban, amelyek összekapcsolják a gyermek- és a felnőttkeresztség hagyományait, lehetővé vált, hogy az egyházba való belépés egyenértékű formáinak tekintsék mind a gyermekkeresztséget, amelyet a későbbi hitvallás követ, mind a felnőtt hívő megkeresztelését, amely a csecsemőkorban történt bemutatást és megáldást követi. Ez a példa olyan döntésre ösztönözheti a többi egyházakat, hogy maguk is ismerjék el egyenértékűnek a két alternatívát egymás közötti kapcsolataikban és az egyházi egyesülési tárgyalásokban.
13. A keresztség megismételhetetlen aktus. Kerülni kell minden olyan gyakorlatot, amely újrakeresztelésnek minősülhet.

Kiegészítés a 13. ponthoz
Azok az egyházak, amelyek a keresztség egy bizonyos formájához ragaszkodnak, vagy amelyeknek komoly problémáik vannak más egyházak szentségei és lelkészi szolgálatai (ministry) hitelességét illetően, olykor megkívánták a más egyházi hagyományból hozzájuk csatlakozóktól, hogy keresztelkedjenek meg, mielőtt befogadják őket úrvacsorával élő teljes jogú tagjaik közé. Amint majd az egyházak eljutnak oda, hogy kölcsönösen teljesebb mértékben megértsék és elfogadják egymást és a bizonyságtételben meg a szolgálatban (service) szorosabb kapcsolatba kerüljenek egymással, tartózkodni fognak minden olyan gyakorlattól, amely kétségbe vonhatná más egyházak szakramentális integritását, vagy amely elhomályosíthatja a keresztség szentségének megismételhetetlen voltát.
B) Keresztség - felkenetés - megerősítés

14. Isten váltságművében Krisztus halálának és feltámadásának húsvéti (páska, paschal mystery) misztériuma elválaszthatatlanul összekapcsolódik a Szentlélek pünkösdi ajándékával. A Krisztus halálában és feltámadásában való részvétel ugyanígy elválaszthatatlanul kapcsolódik a Lélek vételéhez. A keresztség a maga teljes értelmében mindkettőt jelenti és eredményezi.

A keresztyének nincsenek egy véleményen a tekintetben, hogy hol található a Lélek ajándékának a jele. Különböző tevékenységek kapcsolódtak a Lélek adományozásához. Némelyek számára ez maga a vízszertartás (water rite). Mások számára a kenettel való megkenetés vagy a kézrátétel, amelyet sok egyház megerősítésnek (konfirmációnak) nevez. Megint mások számára mindhárom a Lélek adását jelenti, minthogy úgy látják, hogy a Szentlélek a szertartás folyamán végig cselekszik. Mindnyájan megegyeznek abban, hogy a keresztyén keresztség vízzel és Szentlélekkel történik.

Kiegészítő megjegyzés a 14. ponthoz
a) Egyes hagyományok szerint a keresztség hasonlóvá tesz bennünket a megfeszített, eltemetett és feltámadott Krisztushoz, s így a keresztyének a felkenetés által nyerik el a pünkösdi Lélek ajándékát a felkent Fiútól.
b) Ha a keresztség, mint a Krisztus testébe való betagolódás már természeténél fogva is a Krisztus testében és vérében való úrvacsorai részesedésre utal, felmerül a kérdés, hogyan iktatható be egy további és külön szertartás a keresztség és az Úr asztalához bocsátás közé. Azok az egyházak, amelyek megkeresztelik a gyermekeket, de nem engedik részesedni őket az úrvacsorában egy ilyen szertartás előtt, talán fontolóra vehetnék, vajon teljes mértélcben felismerték és elfogadták-e a keresztség következményeit.
c) A keresztséget mindig újra meg kell erősíteni. Az ilyen újramegerősítés legnyilvánvalóbb formája az úrvacsora szertartása. A keresztségi fogadalmak megújítására is sor kerülhet olyan alkalmakkor, mint amilyen a húsvéti misztérium (paschal mystery) évi megünneplése, vagy mások megkeresztelkedése.
C) A keresztség kölcsönös elismerése felé

15. Az egyházak fokozatosan kezdik elismerni egymás keresztségét, mint a Krisztusba való egy keresztséget, ha a megkeresztelendő Urának vallja Jézus Krisztust, vagy csecsemő esetében az egyház (szülők, gyámok, keresztszülők és a gyülekezet) teszi a hitvallást s ezt később személyes hit és elkötelezés erősíti meg. A keresztség kölcsönös elismerésében a Krisztusban adott keresztségi egység kifejezésének fontos jelét és eszközét ismerik fel. Ahol csak lehetséges, határozottan ki kellene nyilvánítaniok az egyházaknak a kölcsönös elismerést.

16. A köztük levő különbségek legyőzése érdekében a felnőttkeresztséget és a csecsemőkeresztséget gyakorlóknak újból fontolóra kellene venniök gyakorlatuk bizonyos vonásait. Az előbbiek megpróbálhatnák láthatóbban kifejezésre juttatni azt, hogy a gyermekek Isten kegyelmének védelme alá helyeztettek. Az utóbbiaknak óvakodniok kell a nyilvánvalóan válogatás nélküli keresztelés gyakorlatától és komolyabban kell venniök felelősségüket azért, hogy a megkeresztelt gyermekeket a Krisztusnak való érett elkötelezettségre neveljék.

V. A keresztség szertartása

17. A megkeresztelés vízzel történik az Atya, Fiú és Szentlélek nevében.

18. A keresztség szertartásában komolyan kell venni a víz szimbolikus dimenzióját és azt nem szabad lecsökkenteni. A bemerítkezés láthatóan kell hogy kifejezze azt a valóságot, hogy a keresztség által a hívő Krisztus halálában, eltemetésében és feltámadásában részesedik.

Kiegészítő megjegyzés a 18. ponthoz
Miként az egyes teológiai hagyományoknál látható, a víz használata, annak az élethez és az áldáshoz fűződő valamennyi pozitív asszociációjával együtt, a régi és az új teremtés közötti kontinuitást jelzi, s így feltárja a keresztség jelentőségét nemcsak az emberek, hanem az egész teremtett világ (cosmos) számára. Ugyanakkor a víz a teremtés megtisztulását is jelenti, a meghalást mindannak számára, ami negatív és destruktív jellegű a világban; a Krisztus testébe kereszteltek a megújult lét részeseivé váltak.
19. Ahogy az első századokban volt szokásban a Léleknek ajándékát a keresztségben más módokon is jelölni lehet, p1. a kézrátétel jelével és a megkenetéssel. A kereszt jele felidézi a Szentlélek megígért ajándékát, ama Lelket, aki záloga és pecsétje annak, ami akkor jön el, amikor Isten teljes váltságot ad az övéinek (Ef 1,13-14). Az ilyen életes jelek újbóli felfedezése meggazdagítja a liturgiát.

20. Bármely keresztelés átfogó rendjének legalább a következő elemeket kell tartalmaznia: a keresztségre vonatkozó igék tudtuladását, a Szentlélekért való könyörgést, a gonosz elutasítását, a Krisztusba és a Szentháromságba vetett hit megvallását, a víz használatát, annak kijelentését, hogy a megkereszteltek új emberekké lettek, mint Isten gyermekei és az egyház tagjai, akik az evangélium bizonyságtevőinek hivattak el. Bizonyos egyházak úgy vélik, hogy a keresztyén beavatás nem teljes anélkül, hogy a megkeresztelt ne pecsételtetne el a Szentlélek ajándékával és ne részesedne az úrvacsorában.

21. Helyénvaló, hogy a keresztelési istentiszteleten kifejtsék a keresztség értelmét, ahogy az az írásokból kitűnik, mint részesedést Krisztus halálában és feltámadásban, megtérést, bűnbocsátást és megtisztítást, a Lélek ajándékát, a Krisztus testébe való betagolódást és az Isten országának jelét.

Kiegészítő megjegyzés a 21. ponthoz
Az újabban támadt vita jelzi, hogy nagyobb figyelmet kellene szentelni azoknak a félreértéseknek, amelyeket a keresztelések társadalmi-kulturális környezete (context) idézett elő.
a) A világ bizonyos részein a névadás a keresztelési liturgián belül a keresztelés és a névadáshoz kapcsolódó szokások közti zűrzavarhoz vezetett. Ez a zűrzavar különösen káros, ha túlnyomóan nemkeresztyén kulturális környezetben azt kívánják a megkereszteltektől, hogy olyan keresztyén neveket vegyenek fel, amelyek kulturális hagyományuktól idegenek. A keresztelés rendjének megállapításánál ügyelniök kellene az egyházaknak arra, hogy a hangsúly a keresztség igazi keresztyén jelentésére essék és elkerüljék azt, hogy idegen nevek adása miatt szükségtelenül elidegenítsék a megkeresztelteket kulturális környezetüktől. A megkeresztelt ősi kultúrából örökölt neve hozzáköti kulturális gyökereihez, de ugyanakkor nyilvánvalóvá teszi a keresztség egyelemességét is, a betagolódást az egy, egyetemes (katholikus), apostoli anyaszentegyházba, amely a Föld minden népére kiterjed.
b) Sok nagy európai és észak-amerikai többségi egyházban gyakran nagyon is minden megkülönböztetés nélkül gyakorolják a gyermekkeresztséget. Részben emiatt vonakodnak a felnőtt hívők keresztelését végző egyházak attól, hogy elismerjék a csecsemőkeresztség érvényességét. Ez a tény arra kellene hogy indítsa ezeket a többségi egyházakat, hogy saját maguk kritikusabban gondolkodjanak el a keresztség értelmén.
e) Egyes afrikai egyházak, noha elismerik más egyházak keresztségét, a Szentlélek keresztségét gyakorolják kézrátétellel, víz nélkül. Szükséges lenne e gyakorlatnak és a vízzel való kereszteléshez fűződő viszonyának a tanulmányozása.
22. A keresztelést rendes körülmények között felszentelt (ordinált) lelkész végzi, de bizonyos körülmények közölt mások is keresztelhetnek.

23. Mivel a keresztség szoros kapcsolatban van az egyház közösségi életével és istentiszteletével, rendes körülmények között a nyilvános istentisztelet keretében kell kiszolgáltatni, azért, hogy a gyülekezet tagjai emlékezhessenek saját keresztségükre és befogadhassák közösségükbe a megkeresztelteket és azokat, akiknek a keresztyén hitben való neveléséért kötelezettséget vállaltak. Nagyon is illik a szentség kiszolgáltatása az ősegyház gyakorlata szerint az olyan nagy ünnepi alkalmakhoz, mint amilyen a húsvét, a pünkösd, a vízkereszt (epiphania = Jézus templomi bemutatásának az ünnepe).


AZ ÚRVACSORA

I. Az úrvacsora szereztetése

1. Az egyház az úrvacsorát az Úr ajándékaként veszi. Pál apostol írja: „Én az Úrtól vettem, amit néktek előtökbe is adtam, hogy az Úr Jézus azon az éjszakán, amelyen elárultaték, vette a kenyeret és hálákat adván megtörte és ezt mondta: Vegyétek, egyétek! Ez az én testem, mely érettetek megtöretik; ezt cselekedjétek az én emlékezetemre (anamnesis). Hasonlatosképpen a pohárt is vette, minekutána vacsorált volna, ezt mondván: E pohár amaz új testamentum az én vérem által; ezt cselekedjétek, valahányszor isszátok az én emlékezetemre (1Kor 11,23-25; vö. Mt 26;26-29; Mk 14,22-25; Lk 22,1420).

Azok az étkezések, amelyeket Jézus földi szolgálata (ministry) idején az írások szerint megosztott az emberekkel az Isten országának közelségét hirdetik és fejezik ki, amelynek egyik jele a sokaság megvendégelése. Az utolsó vacsorán Isten országának a közössége Jézus közelgő szenvedéséhez kapcsolódott.

Feltámadása után az Úr a kenyér megtörésével mutatta meg jelenlétét tanítványainak. Az úrvacsora tehát Jézusnak földi életében és feltámadása után elfogyasztott eme közös étkezéseit folytatja mindig az Isten országa jeleként. A keresztyének az úrvacsora előképét látják a páskában, amellyel Izrael a szolgaság földjéről való megszabadulásra emlékezett, valamint a Sínai-hegyen kötött szövetség lakomájában (2Móz 24). Az egyház új páskavacsoráját az Új szövetség vacsoráját adta Jézus tanítványainak, mint halálára és feltámadására való emlékezést (anamnesise) és mint a Bárány vacsorájának előlegezését (Jel 19,9). Krisztus megparancsolta tanítványainak, hogy úgy emlékezzenek rá és úgy találkozzanak vele ebben a sakramentális étkezésben, mint Istennek állhatatos népe, amíg vissza nem jön. A Jézus által ünnepelt7 utolsó vacsora szimbolikus szavakat és cselekményeket magába foglaló liturgikus étkezés volt. Következésképpen az úrvacsora sakramentális étkezés, amely látható jelekkel közli velünk Isten szeretetét a Jézus Krisztusban, azt a szeretetet, amellyel Jézus „mindvégig szerette az övéit” (Jn 13,1). Többféle elnevezés is van, pl. úrvacsora, a kenyér megtörése, szent kommunió, isteni liturgia, mise. Az úrvacsora szertartása az egyház istentiszteletének központi aktusaként történik.

II. Az úrvacsora jelentése

2. Az úrvacsora lényegében annak az ajándéknak a szentsége, amelyet Isten a Krisztusban közöl velünk a Szentlélek ereje által. A Jézus testében és vérében való részesedéssel minden hívő elnyeri az üdvösségnek ezt az ajándékát. Az úrvacsorában, a kenyér és a bor elfogyasztásában Jézus önmagával való közösséget biztosít. Isten maga cselekszik életet adván Krisztus testének, és megújítván minden egyes tagját. Krisztus ígérete szerint Krisztus testének minden megkeresztelt tagja a bűnök bocsánatának bizonyosságában (Mt 26,28) és az örök élet pecsétjében részesül (Jn 6,51-58) az úrvacsora által. Bár az úrvacsora egy teljes aktus, itt az alábbi vonatkozásaiban vesszük szemügyre: hálaadás az Atyának, emlékezés Krisztusra, a Szentlélek segítségül hívása, a hívők közössége, Isten országának vendégsége.

A) Az úrvacsora mint hálaadás az Atyának

3. Az úrvacsora, amely mindig magába foglalja az Igét és a szentséget, Isten művének a hirdetése és megünneplése (celebration). Ez a nagy hálaadás az Atyának mindazért, amit véghezvitt a teremtésben, megváltásban és a megszentelésben, mindazért, amit Isten végez most az egyházban és a világban az emberi bűnök ellenére, mindazért, amit még el fog végezni, amikor teljességre hozza az ő országát. Az úrvacsora tehát az az áldásmondás (berakah), amellyel az egyház kifejezi háláját Isten minden jótéteményéért.

4. Az úrvacsora az a nagy magasztaló áldozat, amellyel az egyház az egész teremtett világ nevében szól, hiszen a világ, amelyet Isten megbékéltetett, jelen van minden úrvacsorában) a kenyérben és a borban, a hívők személyében és imádságában, amellyel magukért és minden emberért könyörögnek. Krisztus egyesíti a hívőket önmagával s imádságaikat belefoglalja a saját közbenjárásába (intercession8), úgyhogy a hívők átlényegülnek, imádságaik pedig meghallgatásra találnak. Ez a magasztaló áldozat csak Krisztus által, ővele és őbenne lehetséges. A kenyeret és a bort, a földnek és az emberi munkának a gyümölcsét hitben és hálaadásban nyújtjuk az Atyának. Az úrvacsora tehát megmutatja, hogy mivé kell válnia a világnak: áldozattá és magasztaló énekké a Teremtőnek, egyetemes közösséggé a Krisztus testében, az igazság a szeretet és béke országává a Szentlélek által.

B) Az úrvacsora mint emlékezés (anamnesis) Krisztusra

5. Az úrvacsora a megfeszített és feltámadott Krisztusra való emlékezés (memorial), azaz a Krisztus egyszer és mindenkorra végbevitt s az egész emberiségért még mindig eredményes áldozatának élő és hatékony jele. Az emlékezés (memorial) bibliai gondolata az úrvacsorára vonatkoztatva Isten munkájának a jelenben is ható voltára utal, amikor Isten népe a liturgiában megünnepli (celebrate).

6. Krisztus mindazzal együtt, amit elvégzett értünk és a teremtett világért (testtélételével, szolgai voltával), (servanthood) szolgálatával (ministry), tanításával, szenvedésével, áldozatával, feltámadásával, mennybemenetelével és a Szentlélek elküldésével maga van jelen ebben az emlékezésben (anamnesis) s közösséget biztosít nekünk önmagával. Az úrvacsora az Ő parousiájának és végső országlásának is az előíze.

7. Ez az emlékezés (anamnesis) tehát, amelyben Krisztus cselekszik egyházának örvendező ünneplésén (celebration) keresztül, bemutatás is, meg előlegezés is. Nemcsak arra emlékeztet (calling to mind of what is past), ami elmúlt és annak jelentőségére. Az úrvacsora az egyház hathatós bizonyságtétele Isten nagyságos dolgairól és ígéreteiről.

8. A bemutatás és az előlegezés hálaadásban és közbenjáró könyörgésben (intercession) fejeződik ki. Az egyház hálásan emlékezve Isten hatalmas megváltó tetteire, azt kéri tőle, hogy e cselekedetek jótéteményét minden emberrel közölje. A hálaadásban és a közbenjárásban az egyház egyesül a Fiúval, nagy Főpapjával és Közbenjárójával (Intercessor) (Róm 8,34; Zsid 7,25). Az úrvacsora Krisztus egyedülálló áldozatának a szentsége, azé a Krisztusé, aki mindenkor él, hogy közbenjárjon értünk. Az úrvacsora emlékezés (memorial) mindarra, amit Isten tett a világ üdvösségéért. Amit Isten a Krisztus testtélételével, halálával, feltámadásával és mennybemenetelével akart elvégezni, azt többé nem ismétli meg. Ezek az események egyediek és meg nem ismételhetők, sem nem hosszabbíthatók meg. Az úrvacsora emlékezésével (memorial) azonban az egyház Krisztussal, a mi nagy Főpapunkkal való közösségben ajánlja fel közbenjárását.

Kiegészítő megjegyzés a 8. ponthoz
Az úrvacsora, mint közbenjárás jelentőségének a fényében érthetők meg a kalholikus theologia utalásai az úrvacsorára, mint „engesztelő áldozatra” (propitiatory sacrifice). Ennek értelme az, hogy csak egy jóvátétel van, a kereszt páratlan áldozata, amely világossá válik az úrvacsorában és Krisztusnak meg az egyháznak az egész emberiségért való közbenjárásában vitetik az Atya elé.
Az emlékezés (memorial) bibliai fogalmának a fényében talán valamennyi egyház revideálni kívánja az „áldozat”-ról folyt régi vitákat és mélyebben kívánja megérteni az okokat, hogy más hagyományok miért használják, vagy miért vetették el ezt a kifejezést.
9. A Krisztusra való emlékezés (anamnesis) minden keresztyén imádság alapja és forrása. Imádságunk ezért a feltámadott Úr szakadatlan közbenjárására támaszkodik és azzal egyesül. Az úrvacsorában felhatalmaz minket Krisztus arra, hogy vele éljünk, vele szenvedjünk, mint megigazult bűnösök őáltala imádkozzunk, örömmel és szabadon töltvén be az Ő akaratát.

10. Krisztusban élő és szent áldozatul ajánljuk fel magunkat mindennapi életünkben (Róm 12,1; 1Pt 2,5); ezt az Istennek kedves lelki istentiszteletet táplálja az úrvacsora, amelyben9 megszentelődünk és megbékéltetünk szeretetben, hogy a megbékélés szolgái lehessünk a világban.

11. Urunkkal egyesülve és valamennyi szenttel, meg vértanúval közösségben megújulunk a Krisztus vérével megpecsételt szövetségben.

12. Mivel a Krisztusra való emlékezés (anamnesis) a hirdetett Igének éppen úgy tartalma mint az úrvacsorának, a kettő kölcsönösen erősíti egymást. Az úrvacsora megünneplése tulajdonképpen magában foglalja az Ige hirdetését.

13. Krisztusnak az úrvacsora szereztetésekor való szavai és tettei állnak a szertartás (celebration) középpontjában; az úrvacsora a Krisztus testének és vérének, az ő valóságos jelenlétének a sákramentuma. Krisztus többféleképpen is teljesíti azt az ígéretét, hogy a világ végéig mindig együtt lesz az övéivel. De az úrvacsorában egyedülálló módon van jelen. Az úrvacsorai bor és kenyér fölött ezt mondta: „Ez az én testem..., ez az én vérem...” Amit Krisztus kijelentett igaz; és ez az igazság mindig beteljesedik, amikor úrvacsorát osztunk (celebrate). Az egyház Krisztus valóságos, élő és hathatós jelenlétét vallja az úrvacsorában. Bár az ő valóságos jelenléte az úrvacsorában nem függ az egyén hitétől, abban mindenki egyetért, hogy Krisztus testének és vérének felismeréséhez szükséges a hit.

Kiegészítő megjegyzés a 13. ponthoz
Sok egyház úgy hiszi, hogy Jézus szavai és a Szentlélek ereje által az úrvacsorai kenyér és bor valóságos, bár titokzatos módon a feltámadott Krisztusé, azaz a maga teljességében jelenlevő élő Krisztus testévé és vérévé válik. A kenyér és a bor jele alatt a legmélyebb valóság Krisztus teljes jelenléte, azé a Krisztusé, aki azért jön el hozzánk, hogy tápláljon bennünket és átformálja egész lényünket. Némely más egyház, noha vallja Krisztus valóságos jelenlétét az úrvacsorában, ezt nem kapcsolja össze ilyen határozottan a kenyér és a bor jeleivel. Az egyházakra vár annak eldöntése, hogy ez a különbség kibékíthető-e magában a szövegben megfogalmazott konvergencián belül.
C) Az úrvacsora mint a Szentlélek segítségül hívása

14. A megfeszített és föltámadott Krisztust a Lélek teszi valóban jelenlevővé számunkra az úrvacsorázásban s ezzel tölti be a szereztetési igékben adott ígéretét. Krisztus jelenléte világosan az úrvacsora központja, megünnepléséhez tehát alapvetően hozzátartozik a szereztetési igékben elhangzott ígéret. Az úrvacsorai esemény elsődleges eredete és végső beteljesedése mégis az Atya. Isten testté lett Fia, akiben és aki által válik a szertartás valóságossá, az annak élő középpontja. A Szentlélek a szeretetnek az a mérhetetlen ereje, amely ezt lehetővé és hatását maradandóvá teszi. Az úrvacsorai szertartás és a Szentháromság Isten misztériuma közötti kapocs tárja fel a Szentlélek szerepét, mint aki jelenvalóvá és elevenné teszi Jézusnak a történeti szavait. Az egyház, bizonyságot nyervén Jézusnak a szereztetés igéiben adott ígéreteiből arról, hogy kérése meghallgatásra talál, imádságban kéri az Atyától a Szentlélek ajándékát, hogy az úrvacsora eseménye valóságos legyen: a megfeszített és föltámadott Krisztus jelenléte, aki életét adja az egész emberiségért.

Kiegészítő megjegyzés a 14. ponthoz
Ez nem Krisztus úrvacsorai jelenvalóságának az elspiritualizálása, hanem a Fiú és Szentlélek közötti felbonthatatlan egység határozott állítása. Ez az egység teszi nyilvánvalóvá, hogy az úrvacsora nem mágikus vagy mechanikus cselekmény, hanem az Atyához intézett imádság, ez pedig az egyház teljes Istenre utaltságát hangsúlyozza. A liturgiában nincs belső kapcsolat a szereztetési igék, Krisztus ígérete és az epiklesis, a Szentlélek segítségül hívása kőzött. Az epiklesis a szereztetési igékkel kapcsolatban különböző helyeken fordul elő a különféle liturgikus hagyományokban. Az ősi liturgiákban az egész „imádság tevékenység”-re úgy gondoltak, mint ami által válik Jézus ígérete valósággá. A Szentlélek segítségül hívása mind a közösséghez, mind a kenyér és a bor elemeihez történik. Az ilyen értelmezés újra felismerése segíthet legyőznünk a megszentelés (consecratio) sajátos mozzanatával kapcsolatos nehézségeinket.
15. Krisztus élő Igéje és a Szentlélek ereje teszi a kenyeret és a bort Krisztus testének sakramentális jeleivé. Azok is maradnak a kommunio végett.

Kiegészítő megjegyzés a 15. ponthoz
Az egyház története során különféle kísérletek történtek, hogy megérték Krisztus valóságos és páratlan jelenlétének misztériumát az úrvacsorában. Néhányan megelégedtek annyival, hogy csupán a jelenvalóságot állítsák, de magyarázni már nem próbálják. Mások szükségesnek tartották annak a változásnak a kinyilvánítását, amelyet a Szentlélek és Jézus szavai idéznek elő, s amelynek következtében többé már nem közönséges kenyér és bor, hanem Krisztus teste és vére van jelen. Megint mások olyan magyarázatot dolgoztak ki a valóságos jelenlétre, amely – bár nem állítja, hogy kimerítené a misztérium jelentőségét – igyekszik megóvni a káros értelmezésektől.
16. Az úrvacsora egész cselekményének epikletikus jellege van, mivel a Szentlélek munkájától függ. Az úrvacsorának ez a vonása különféleképpen fejeződik ki a liturgia szavaiban.

17. Az egyház, mint az új szövetség közössége, állhatatosan kéri a Lélek segítségét megszentelődéséhez és megújulásához, a teljes igazságosságra, minden igazságra és a teljes egységre való eljutásához, valamint annak az erőnek elnyeréséhez, amellyel betöltheti a misszióját a világban.

18. A Szentlélek az úrvacsora által ad ízelítőt Isten Országából: az egyház részesedik az új teremtés életében és az Úr visszajövetelének bizonyosságában.

D) Az úrvacsora mint a hívók közössége

19. Az egyház életét tápláló Krisztussal való úrvacsorai közösség egyúttal a Krisztus testén belüli közösség is, amely az egyház. Az egy kenyérben és a közös pohárban való részesedés egy adott helyen kimutatja és meg is valósítja a részesedők egységét Krisztussal és mindazokkal, akik bármikor és bárhol részesedtek benne. Isten népének a közössége az úrvacsorában lesz teljesen nyilvánvaló. Az úrvacsoravételnek mindig az egész egyházhoz van köze és minden helyi úrvacsoravétel az egész egyházat érinti. Amennyiben igényt tart az egyház az egész anyaszentegyház kiábrázolására, annyiban kell ügyelnie arra, hogy saját életét a többi egyházak érdekeinek és törekvéseinek komolyanvételével rendezze be.

Kiegészítő megjegyzés a 19. ponthoz
A keresztséget az első időktől fogva úgy értelmezték, mint azt a szentséget, amely betagolja a hivőket a Krisztus testébe és közli velük a Szentlélek ajándékát. Amíg más úrvacsorai közösségek vezetői és tagjai kétségbe vonják megkeresztelt hívők és lelkészeik jogát, hogy résztvevői, ill. vezetői legyenek úrvacsorai szertartásuknak, mindaddig nem egészen nyilvánvaló az úrvacsora katolicitása. Sok egyházban folyik ma vita arról, hogy a megkeresztelt gyermekek befogadhatók-e az úrvacsorával élők közösségébe.
20. Az úrvacsora az élet minden vonatkozására kiterjed. Az egész világ nevében való hálaadás és felajánlás reprezentatív aktusa. Az úrvacsora megünneplése megbékélést és osztozást kíván meg mindazok között, akik testvéreknek tekintik egymást Isten egyetlen családjában, s állandó kihívást jelent megfelelő viszonyok teremtésére a társadalmi, gazdasági és politikai életben (Mt 5,23k; 1Kor 10,16kk; ]Kor 11,20-22; Gal 3,28). Mindenféle igazságtalanság, rasszizmus, elkülönülés és a szabadság minden hiánya radikális kihívással kerül szembe, amikor a Krisztus testében és vérében részesedünk. Az úrvacsorán keresztül Isten mindent megújító kegyelme átjárja és helyreállítja az emberi személyiséget és méltóságot. Az úrvacsora a hívőt a világtörténelem központi eseményébe kapcsolja be. Mint úrvacsorával élők, következetleneknek bizonyulunk tehát, ha nem veszünk tevékenyen részt a világ helyzetének és az ember állapotának ebben a folyamatos helyrehozatalában. Az úrvacsora megmutatja, hogy Istennek az emberi történelemben való megbékéltető jelenlétéhez képest a mi magatartásunk következetlen: a társadalmunk mindenféle igazságtalan viszonyainak tartós megléte, az emberi gőg által kiváltott sokféle megosztottság, az anyagi önzés, a hatalmi politika és mindenekfölött a Krisztus testében való igazságtalan, makacs, konfesszionális szembeállások állandó ítélet alá vonnak minket.

21. A Krisztus teste úrvacsorai közösségében és a keresztyéneknek egymásért és a világért érzett felelős gondjában megnyilatkozó szolidaritás sajátos kifejezésekre talál a liturgiában: kölcsönös bűnbocsánat, a békesség jele, közbenjárás mindenkiért, együttes étkezés, az úrvacsorai jegyek elvitele a betegekhez és a foglyokhoz vagy a velük együtt való úrvacsorázás. A szeretetnek mindezek a kinyilvánításai az úrvacsorában közvetlenül Krisztus önmagát szolgának (servant) nevező bizonyságtételével kapcsolatosak, a keresztyének maguk is részesednek Krisztus szolgai mivoltában (servanthood). Ahogy közel van az úrvacsorai liturgia az emberek konkrét és sajátos helyzeteihez. Az ősegyházban a diakónusok és diakonisszák szolgáltatása sajátos módon fejezte ki az úrvacsora eme vonását. Az ilyen szolgálat (ministry) helye az úrasztala és az ínségesek között megfelelőképpen tesz bizonyságot Krisztus megváltó jelenvalóságáról a világban.

E) Az úrvacsora, mint Isten országának a vendégsége

22. Az úrvacsora megláttatja velünk Isten ama uralmát, amely a teremtés végső megújulásaként ígértetett meg és annak előízét adja. Ennek a megújulásnak a jelei jelen vannak a világban, ahol csak megnyilvánul Isten kegyelme s ahol az emberek az igazságosságért, a szeretetért és a békéért munkálkodnak. Az úrvacsora olyan ünnep, amelyben az egyház hálát ad Istennek ezekért a jelekért és örvendezve ünnepli meg és előlegezi Isten országának az eljövetelét a Krisztusban (1Kor 11,26; Mt 26,29).

23. A világ, amelynek a megújulás ígértetik, jelen van az egész úrvacsorai szertartásban. Jelen van az Atyának mondott hálaadásban, amikor az egyház az egész teremtett világ nevében beszél; a Krisztusra való emlékezésben (memorial), amikor az egyház nagy Főpapjával, és Közbenjárójával egyesülve esedezik a világért; a Szentlélek ajándékának kérésében, amelyben az egyház megszentelődéséért és új teremtéséért esedezik.

24. Krisztus testének tagjai az úrvacsorában megbékítve arra hívattak el, hogy a megbékéltetés szolgái az emberek között és a feltámadás örömének tanúi legyenek. Ahogy Jézus elment a vámszedőkhöz és a bűnösökhöz és asztalközösséget vállalt velük földi szolgálata (ministry) idején, úgy kell a keresztyéneknek is szolidárisaknak lenniök az úrvacsorában a kivetettekkel és a Krisztus szeretetének jeleivé válniok, mert az ő élete és áldozata mindenkinek szólt, s most is önmagát adja az úrvacsorában.

25. Az úrvacsora megünneplése példája az egyháznak az Isten világ felé végzett missziójában való részvételének. Ez a részvétel mindennapos formát ölt az evangélium hirdetésében, a felebarát szolgálatában (service) és az egyház hűséges jelenlétében a világban.

26. Mivel az úrvacsora teljességgel Isten ajándéka, olyan új valóságot hoz el már a jelenlegi korba is, amely Krisztus képére formálja át a keresztyéneket és ezzel eredményes bizonyságtevőkké teszi őket. Az úrvacsora a misszionáriusok drága étele, kenyér és bor a zarándokoknak apostoli útjukon. Az úrvacsorai közösséget az Úr Jézus Krisztus szava és cselekedete táplálja és erősíti meg a hitvallásra, azé az Úr Jézus Krisztusé, aki életét adta a világ üdvösségéért. Ahogy az egy Úr eledelében osztozva egy néppé válik az úrvacsorai gyülekezet, úgy kell törődnie azok egybegyűjtésével is, akik egyelőre még a látható határokon túl vannak, mivel Krisztus mindazokat hívja az ő vendégségébe, akikért meghalt. Ha a keresztyének nem tudnak teljes közösségben egyesülni az egy asztal körül, hogy ugyanazt a kenyeret egyék és ugyanabból a pohárból igyanak, akkor mind egyéni, mind közösségi szinten meggyöngül missziói bizonyságtételük.

III. Az úrvacsora megünneplése

27. Az úrvacsorai liturgia lényegében egyetlen egész, amely történelmileg változó sorrendben és különböző fontossággal az alábbi elemekből áll:

– magasztaló énekek;

– bűnvallás;

– a bűnbocsánat kihirdetése;

– Isten Igéjének hirdetése különféle formában;

– hitvallás (Apostoli Hitvallás);

– közbenjárás az egész egyházért és a világért;

– a kenyér és bor előkészítése;

– hálaadás az Atyánk a teremtés, megváltás és megszentelés csodáiért (a zsidó berakah hagyományból eredően);

– Krisztusnak a sakramentumot szerző igéi az újszövetségi hagyomány szerint;

– emlékezés (anamnesis or memorial) a megváltás, a passió, a halál, a feltámadás, a mennybemenetel és a pünkösd nagy eseményeire, amelyek létrehozták az egyházat;

– a Szentlélek segítségül hívása (epiklesis) a közösséghez és a kenyér meg a bor jegyeihez (vagy a szereztetési igék előtt, vagy az emlékezés (memorial) után, vagy mindkét alkalommal, vagy pedig valamilyen más utalással a Szentlélekre, ami megfelelőképpen fejezi ki az úrvacsora invokációs jellegét);

– a hívek odaszentelése (consecratio) Istennek;

– utalás a szentek közösségének megemlítésére;

– imádság az Úr visszatéréséért és országa végleges megjelenéséért;

– az egész közösség Ámen-e;

– az Úri imádság;

– a megbékélés és a béke jele;

– a kenyér megtörése;

– evés és ivás közösségben Krisztussal és az egyház minden egyes tagjával;

– végső dicséretmondás;

– áldás és a gyülekezet elbocsátása.

28. Az eucharistia egységes megünneplésének és az úrvacsorai egység megteremtésének legjobb módja magának az úrvacsorának a megújulása a különböző egyházakban a tanítás és a liturgia tekintetében. Az egyházaknak annak az úrvacsorai megjegyzésnek a fényében kell megvizsgálniok liturgiájukat, amelynek elfogadása most van folyamatban.

A liturgikus reformmozgalom közelebb hozta az egyházakat egymáshoz az úrvacsora megünneplése (celebrating the Lord's Supper) módjának tekintetében. Mégis egészséges és meggazdagító körülménynek ismerünk el bizonyos liturgiai különbözőséget, amely azonban összeegyeztethető közös eucharistikus hitünkkel. A közös eucharistikus hit kinyilvánítása nem jelent uniformizálódást sem a liturgiában, sem a gyakorlatban.

Kiegészítő megjegyzés a 28. ponthoz
Az Újszövetség ideje óta az egyház a legnagyobb fontosságos tulajdonítja az utolsó vacsora (Last Supper) alkalmával Jézus által használt jegyek, a kenyér és bor további használatának. A világ bizonyos részeiben, ahol általában nem kapható kenyér és bor, ma néha úgy vélik, hogy a helyileg szokásos étel és ital jobban szolgálja azt a célt, hogy az úrvacsorát a mindennapi élethez kapcsolja. További tanulmány szükséges annak a kérdésnek a vizsgálatához, hogy az úrvacsorának mely vonásai tekintendők Jézus szereztetése szerint megváltoztathatatlannak, és melyek azok, amelyekben a döntés joga az illető egyház hatáskörébe tartozik.
29. Az úrvacsora megünneplésében Krisztus gyűjti egybe, tanítja és táplálja az egyházat. Krisztus hív a vendégségbe és Ő ül az asztalfőn. Ő a Pásztor, aki terelgeti Isten népét, a próféta, aki hirdeti Isten Igéjét, a főpap, aki celebrálja Isten misztériumát. Ez az elnöklés a legtöbb egyházban a felszentelt (ordinált) lelkész képében ölt testet. Az úrvacsora megünneplésekor a Krisztus nevében elnöklő lelkész (vagy bárki más) határozottan kijelenti, hogy ez a szertartás nem a gyülekezet saját szerzeménye, vagy tulajdona, az úrvacsora az egyházban élő Krisztustól kapott ajándék. Az úrvacsorát kiszolgáltató lelkész követ, aki az isteni kezdeményezést képviseli és kifejezésre juttatja a helyi közösség kapcsolatát más helyi közösségekkel az egyetemes (universal) egyházban.

30. A keresztyén hitet elmélyíti az úrvacsora megünneplése. Ezért gyakran kell élni az úrvacsorával. Sok teológiai, liturgiai és gyakorlati különbség az úrvacsoravétel (Holy Communion) különféle gyakoriságával kapcsolatos.

31. Mivel az úrvacsora Krisztus feltámadását ünnepli meg, helyénvaló, hogy legalább minden vasárnap sor kerüljön rá. Mivel az Isten népének új sakramentális étkezése ez, minden keresztyént biztatni kellene az úrvacsora gyakori vételére.

32. Egyes egyházak hangsúlyozzák, hogy Krisztus jelenvalósága a megszentelt jegyekben megmarad az úrvacsoravétel után is. Mások a fő hangsúlyt magára az ünneplés aktusára teszik s a jegyek elfogyasztására a kommunióban. Külön figyelmet kíván az, hogy hogyan kezelik a jegyeket. A jegyek megőrzésének gyakorlata tekintetében minden egyháznak tiszteletben kellene tartani a többi egyházak kegyességét és szokásait. Látván a gyakorlati különbözőségeket az egyházak között és ugyanakkor figyelembe véve a jelenlegi helyzetet is, a konvergencia folyamatában érdemesnek tartjuk az alábbi javaslatok megtételét:

– egyrészt különösen az igehirdetésen és az oktatásban emlékeztessünk arra, hogy az úrvacsorai jegyek megőrzésében az elsődleges szándék azok elvitele a betegekhez és a távollevőkhöz;

– másrészt fel kelt ismerni, hogy az úrvacsorában kiszolgáltatott jegyek iránti tiszteletünket legjobban azzal mutathatjuk meg, ha magunkhoz vesszük azokat, de nem zárjuk ki felhasználásukat a betegek úrvacsoráztatására sem.

33. A jelen nyilatkozatban kifejezett kölcsönös megértés növekedése hozzásegíthet egyes egyházakat az egymás közötti úrvacsorai közösség nagyobb fokának elvréséhez és így közelebb hozhatja azt a napot, amikor Krisztus megosztott népe látható módon is újra egyesülhet az Úr asztala körül.


A LELKÉSZI SZOLGÁLAT

I. Isten egész népének elhívása

1. Ebben a széttöredezett világban Isten az egész emberiséget hívja, hogy az ő népe legyen. Ebből a célból választotta ki Izraelt s szólt hozzánk páratlan és döntő módon Jézus Krisztusban, az ő Fiában. Jézus magára vette át az egész emberi nem természetét, állapotát és ügyét s áldozatul adta oda magát mindenkiért. Jézus szolgáló élete (life of service), halála és feltámadása annak az új közösségnek az alapja, amely szüntelenül épül az evangélium örömhírének hirdetésével és a szentségek ajándékainak közlésével. A Szentlélek egyetlen testbe egyesíti azokat, akik Jézus Krisztust követik s bizonyságtevőkként küldi őket e világba. Az egyházhoz tartozás azt jelenti, hogy Jézus Krisztus által a Szentlélekben közösségben élünk Istennel.

2. Az egyház élete Krisztusnak a gonoszság és a halál erői felett egyszer s mindenkorra nyert győzelmén alapszik. Krisztus bűnbánatra hív, bűnbocsánatot kínál és megszabadít a pusztulástól. Krisztus által válnak az emberek képessé arra, hogy magasztalással forduljanak Isten és szolgálattal (service) felebarátaik felé. Krisztusban találják meg az új élet forrását szabadságban, kölcsönös megbocsátásban és szeretetben. Krisztus által várja szívük és lelkük Isten országának teljességét, amelyben nyilvánvalóvá válik Krisztus győzelme és újjá lesz minden. Isten célja az, hogy Jézus Krisztusban minden ember részesedjék a vele való közösségben.

3. Az egyház a Szentlélek megszabadító és megújító erejéből él. Hogy a Szentlélek Jézuson volt, az nyilvánvalóvá vált megkereszteltetésekor. Majd feltámadása után ugyanez a Lélek adatott azoknak, akik hittek a feltámadott Úrban, hogy a Krisztus testeként teremtse újjá őket. A Lélek hívja az embereket hitre, szenteli meg őket sokféle ajándékával, ad nekik erőt az evangéliumról való bizonyságtételre és hatalmazza fel őket, hogy reménységben és szeretetben szolgáljanak. A Lélek őrzi meg az egyházat az igazságban és vezérli az egyházat tagjainak gyarlósága ellenére.

4. Az egyház Isten országának a meghirdetésére és előzetes kiábrázolására hivatott. Ezt azzal végzi, hogy hirdeti a világnak az evangéliumot s hogy puszta létével is mint Krisztus teste van jelen. Isten országa Jézusban jött közénk. A bűnösnek felkínálta az üdvösséget, örömhírt hirdetett a szegényeknek, szabadulást az elnyomottaknak (Lk. 4,18). Új menetelt szerzett az Atyához. Ilyen közösségben élve Istennel, az egyház minden tagja arra hivatott, hogy megvallja hitét és számot adjon a benne levő reménységről. Gondoskodó szeretettel igyekezvén bizonyságot tenni, azonosulniok kell minden ember örömével és fájdalmával. Az elnyomottakkal együtt kell harcolniok az Isten  országa eljövetelével megígért szabadságért és emberi méltóságért. Ezt a missziót különféle politikai, társadalmi és kulturális környezetben kell végezni. Hogy hűségesen végezhessék missziójukat, Krisztus testének tagjai minden helyzetben a bizonyságtétel és szolgálat (service) megfelelő formáit keresik, közben pedig Isten országa örömének és dicsőségének előízét hozzák el a világnak.

5. A Szentlélek különféle és egymást kiegészítő ajándékokat ad a közösségnek. Ezek az egész nép közös javát szolgálják s a közösségen belül meg a világnak végzett szolgálat (service) cselekedeteiben nyilvánulnak meg. Lehetnek ezek az evangélium szóval és cselekedettel való közlésének adományai, a gyógyítás, az imádság, a tanítás és tanulás, a szolgálat (serving), a vezetés és a követés, az ihlet és a látomás ajándékai. Minden tag kötelessége, hogy a közösség segítségével felfedezze, milyen adományokat kapott s felhasználja ezeket az egyház építésére és a világ szolgálatára (service), amelyben az egyház elküldetett.

6. Bár az egyházak általában egyetértenek Isten népe elhivatásának értelmezésében, arra nézve azonban már különbözik a véleményük, hogy hogyan rendezzék be az egyház életét. Különösen a felszentelt (ordinált) lelkészi szolgálat (ministry) helyét és formáit illetően tér el a felfogásuk. E különbségek legyőzésére irányuló erőfeszítésükben az egyházak munkájának Isten egész népe elhivatásának perspektívájából kell kiindulnia. Közös választ kell találniok erre a kérdésre: Isten akaratának megfelelően és a Szentlélek vezetésével hogyan értelmezendő és rendezendő az egyház élete úgy, hogy terjedjen az evangélium és szeretetben épüljön a közösség?

II. Az egyház és a felszentelt (ordinált) lelkészi szolgálat

7. A terminológiai különbségek is a vitás kérdések közé tartoznak. Hogy elkerüljük a zűrzavart az egyházban a felszentelt (ordinált) lelkészi szolgálatot illető vitában, világosan le kell írnunk, hogy a különféle kifejezéseket milyen értelemben használjuk az alábbi szakaszokban.

a) A „charisma” szó azokat az ajándékokat jelöli, amelyeket a Szentlélek ad Krisztus teste bármely tagjának a közösség építése és a közös elhívás betöltése végett.

b) A „lelkészi szolgálat” (ministry) szó legtágabb értelemben azt a szolgálatot (service) jelöli, amelyre Isten egész népe hivatott, akár egyénileg, akár helyi közösségként, akár mint az egyetemes egyház. A szolgálat (ministry) vagy szolgálatok (ministries) jelölhetik azokat az intézményes formákat is, amelyeket ölthet ez a szolgálat (service).

c) A „felszentelt lelkészi szolgálat” (ordained ministry10) kifejezés azokra a személyekre vonatkozik, akik megkapták a charismát és akiket az egyház a Lélek segítségül hívásával és kézrátétellel történő felszenteléssel (ordinációval) állít szolgálatba (service).

d) Sok egyház a ,,pap” szót bizonyos felszentelt (ordinált) lelkészek (minister) jelölésére használja. Mivel ez a szóhasználat nem egyetemes, a lényeges kérdéseket ez a dokumentum a 17. pontban tárgyalja.

A) A felszentelt lelkészi szolgálat

8. Küldetése betöltéséhez szüksége van az egyháznak olyan személyekre, akik nyilvánosan és állandóan felelősek azért, hogy rámutassanak az egyház Jézus Krisztustól való teljes függőségére s ezzel – a lelki ajándékok sokféleségén belül is – biztosítsák az egyház egységének gyújtópontját (focus). Az ilyen személyek szolgálata az egyház életének és bizonyságtételének lényeges alkotóeleme, mivel már az első időktől kezdve rendeltettek (ordináltattak) erre a szolgálatra.

9. Az egyház sohasem volt olyan személyek nélkül, akik ne rendelkeztek volna különleges tekintéllyel és felelőséggel. Jézus az Isten országáról való bizonyságtételre választotta ki és küldte el tanítványait (Mt 10,1-8). A tizenkettő ígéretet nyert, hogy „királyi széken fognak ülni és Izrael tizenkét nemzetségét fogják ítélni” (Lk 22,30). Az első nemzedék közösségében különleges szerep illette meg a tizenkettőt. Az Úr életének és feltámadásának voltak a tanúi (ApCsel 1,21-26). Ők voltak a közösség vezetői az imádságban, a tanításban, a kenyér megtörésében, az Ige hirdetésében és a szolgálatban (service) (ApCsel 2,42-47; 6,2-6 stb.). A tizenkét tanítványnak és más apostoloknak a puszta léte is azt mutatja, hogy kezdettől fogva voltak megkülönböztetett szerepek a közösségben.

Kiegészítő megjegyzés a 9. ponthoz
Az Újszövetségben az „apostol” szó különféleképpen használatos. Jelöli a tizenkettőt, de a tanítványok szélesebb körét is. Ez a szó illik Pálra és másokra, amikor a feltámadott Krisztus kiküldi őket az evangélium hirdetésére. Az apostolok szerepe egyaránt szolgálja az alapítást és a missziót.
10. Jézus arra hívta el a tizenkettőt, hogy a megújult Izrael képviselői legyenek. Ebben a pillanatban ők Isten egész népét képviselik s ugyanakkor sajátos szerepet is játszanak ebben a közösségben. A feltámadás után a közösség vezetői között vannak. Azt lehet mondani, hogy az apostolok mind az egyház egészének előképei, mind pedig azoknak a személyeknek az előképei az egyházban, akik különös hatalommal és felelősséggel ruháztattak fel. Az apostoloknak, mint Krisztus feltámadása szemtanúinak a szerepe páratlan és megismételhetetlen. Van tehát különbség az apostolok és a felszentelt (ordinált) lelkészek között, akiknek a szolgálata (ministry) az apostolokén alapszik.

11. Ahogy kiválasztotta és elküldte az apostolokat, úgy választott ki és hív el egyeseket továbbra is Krisztus a Szentlélek által a felszentelt lelkészi szolgálatra. A felszentelt (ordinált) lelkészek hírnökökként és követekként képviselik Jézus Krisztust a közösség előtt és hirdetik az ő megbékéltető üzenetét. Mint vezetők és tanítók felszólítják a közösséget, hogy vessék alá magukat Jézus Krisztus, a tanító és próféta tekintélyének, akiben beteljesedtek a törvény és a próféták. Mint pásztorok, Jézus Krisztus a főpásztor alatt gyűjtik egybe és vezetik Isten szétszóródott népét Isten eljövendő országának előlegezéseképpen.

Kiegészítő megjegyzés a 11. ponthoz
A felszentelt (ordinált) lelkészi szolgálat kezdettől fogva valóságosan megvolt (vö. 8. pont). Az ordináció és a lelkészi szolgálat formái azonban bonyolult történelmi fejlemények között alakultak ki (vö. 19. pont). Az egyházaknak ezért el kell kerülniök azt, hogy sajátos lelkészi szolgálatuk (ministry) formáit közvetlenül Jézus Krisztus akaratának és rendelésének tulajdonítsák.
12. A hivő közösség tagjai valamennyien, lelkészek és világiak, összetartoznak. Egyrészt szüksége van a közösségnek felszentelt lelkészekre. Jelenlétük emlékezteti a közösséget az Isten kezdeményezésére és az egyház Jézus Krisztustól való függőségére, aki az egyház missziójának forrása és egységének alapja. A Krisztusban való közösség építését és a közösség bizonyságtételének megerősítését szolgálják. Bennük az egyház a szentség és a másokkal törődő szeretet példáit keresi. Másreszt a felszentelt (ordinált) lelkészek szolgálata nem lehet független a közösségtől. Csak a közösségben és a közösségért tölthetik be hivatásukat. Nem mondhatnak le a közösség elismeréséről, támogatásáról és bátorításáról.

13. A felszentelt (ordinált) szolgák fő felelőssége, hogy Isten igéjének hirdetésével, a sákramentumok kiszolgáltatásával és a tanítással a közösség életét irányítsák az istentiszteletben, a misszióban és a diakóniában, s így gyűjtsék egybe és építsék a Krisztus testét.

Kiegészítő megjegyzés a 13. ponthoz
Ezeket a feladatokat a lelkészek nem kizárólagosan végzik. Mivel a felszentelt (ordinált) lelkészek szolgálata és a közösség elválaszthatatlanul összetartozik, a funkciók ellátósában valamennyi egyháztag részt vesz. Valójában minden charisma Krisztus testének az összegyűjtését és építését szolgálja. A test bármely tagja osztozhatik az Ige hirdetésében és tanításában, s hozzájárulhat a test sakramentális életéhez. A felszentelt (ordinált) lelkészek szolgálata a funkciókat reprezentatív módon tölti be, fókuszt biztosítva a közösség életének és bizonyságtételének egysége számára.
14. Különösen az úrvacsora kiszolgáltatásában jelent a lelkészi szolgálat (ministry) látható fókuszt a Krisztus testének tagjai közötti mély és mindent átható közösség számára. Az úrvacsora megünneplésében Krisztus gyűjti egybe, tanítja és táplálja az egyházat. Krisztus hív az Úr asztalához és ó ül az asztalfőn. Ezt az elnöklést a legtöbb egyházban egy felszentelt (ordinált) lelkész jelöli és képviseli.

Kiegészítő megjegyzés a 14. ponthoz
Az Újszövetség igen keveset mond az úrvacsora rendjéről. Nincs benne kifejezett utalás arra, hogy ki elnököl az úrvacsoránál. De igen hamar nyilvánvalóvá lett, hogy ezen az ünneplésen a felszentelt lelkészek elnökölnek. Ha a lelkészi szolgálatnak kell gyújtópontot biztosítani az egyház életének és bizonyságtételének egysége számára, akkor helyénvaló, hogy ez a feladat a felszentelt (ordinált) lelkészre háruljon. Szorosan kapcsolódik a közösség irányításának feladatához, azaz az élete felett gyakorolt felügyelethez (episcope) és az apostoli üzenet igazságával meg Isten országa eljövetelével kapcsolatos őrködése megerősítéséhez.
B) A felszentelt lelkészek szolgálata és a tekintély11
15. A felszentelt (ordinált) lelkész tekintélye Jézus Krisztusban gyökerezik, aki ezt az Atyától kapta (Mt 28,18), s a Szentlélek által az ordináció aktusán keresztül adja tovább. Az az aktus abban a közösségben megy végbe, amely nyilvánosan elismerést biztosít egy személynek. Mivel Jézus úgy jött el, mint aki szolgál (Mk 10,45; Lk 22,27), az ilyen megkülönböztetés szolgálatra való felszentelést (consecrate) jelent. S mivel az ordináció (felszentelés) lényegében imádsággal való kiválasztás a Szentlélek ajándékának vételére, a felszentelt (ordinált) lelkész tekintélye nem úgy értendő, mint a felszentelt saját tulajdona, hanem mint adomány a testnek a folyamatos építésére, amelyben és amelyre felszenteltetett a lelkész. E tekintélyt az Isten előtt való felelősség jellemzi és az egész közösséggel együttműködve kell gyakorolni.

16. A felszentelt (ordinált) lelkészek tehát nem lehetnek autokraták, vagy személytelen funkcionáriusok. Bár arra hivattak el, hogy Isten Igéje alapján bölcs és szeretetteljes vezetést végezzenek, kötve vannak a hűseges interdependenciához és reciprocitáshoz.

Tekintélyük csak akkor óvható meg az elszigetelődés és uralkodás torzulásaitól, ha a közösség válaszát és jóváhagyását keresik. Olyan módon nyilvánítják ki és gyakorolják a Krisztus tekintélyét, ahogy maga Krisztus mutatta meg Isten tekintélyét a világnak, életük odaszentelésével a közösségnek. Krisztus tekintélye (hatalma) egyedülálló. „Úgy beszélt, mint akinek hatalma (exousia) van, s nem úgy, mint az írástudók” (Mt 7,29). Ezt a tekintélyt a „pásztor nélküli nyáj” (Mt 9,36) iránti szeretet határozza meg. Ezt igazolta Jézus szolgáló élete, főként pedig halála és feltámadása. Az egyházban a tekintély csak akkor hiteles, ha ennek a mintának igyekszik megfelelni.

Kiegészítő megjegyzés a 16. ponthoz
Itt két veszélyt kell elkerülnünk. A tekintély nem gyakorolható a közösség figyelmen kívül hagyásával. Az apostolok tekintettel voltak a hívek tapasztalatára és ítéletére. Másrészt a felszentelt (ordinált) lelkészek tekintélye nem korlátozható olyan mértékben, hogy a közösség közös véleményétől függjön. Tekintélyük abban van, hogy felelősek Isten akaratának kifejezéséért a közösségben.
C) A felszentelt (ordinált) lelkészi szolgálat és a papi tiszt

17. Jézus Krisztus az új szövetség páratlan papja. Krisztus élete áldozatul adatott mindenkiért. Ebből következően az egyház egésze papságának írható le. Valamennyi tagja arra hivatott, hogy életét „élő áldozatként” szánja oda, s közbenjárjon az egyházért és a világ üdvéért. A felszentelt (ordinált) lelkészek, miként minden keresztyén hívő, kapcsolatban vannak mind Krisztus, mind az egyház papi tisztével. De a felszentelt lelkészeket méltán nevezhetik papoknak, mert sajátos papi szolgálatot töltenek be azzal, hogy a hívek királyi és prófétai papságát az Ige és a sákramentumok által közbenjáró imádságaik által és a közösség pásztori vezetése által erősítik és építik.

Kiegészítő megjegyzés a 17. ponthoz
Az Újszövetség a „papság” és „pap” (hiereus) szavakat sohasem használja a felszentelt (ordinált) lelkészi szolgálatra (ministry), vagy felszentelt lelkész személyének a jelölésére. Az újszövetségben ez a kifejezés egyrészt Jézus Krisztus egyedülálló papságának van fenntartva, másrészt minden megkeresztelt hivő királyi és prófétai papságának jelölésére szolgál. Krisztus és a megkereszteltek papságának, a maguk sajátos módján, áldozati és közbenjáró funkciója van. Ahogy Krisztus feláldozta önmagát, úgy szánják oda a keresztyének életüket „élő áldozatul”. Ahogy Krisztus közbenjár az Atya előtt, úgy járnak közben a keresztyének az egyházért és a világ üdvéért. Mégsem lehet figyelmen kívül hagyni a különbséget e kétféle papság közölt. Míg Krisztus egyszer s mindenkorra egyedüli áldozatként áldozta fel magát a világ üdvéért, a hivőknek Isten ajándékaként kell állandóan elfogadniok azt, amit Krisztus tett értük.
Az ősegyházban a „papság” és „pap” kifejezéseket az ordinált lelkészi szolgálatra és az úrvacsoránál elnöklő lelkészre kezdték használni. Hangsúlyozták azt a tényt, hogy a felszentelt (ordinált) lelkészi szolgálat Krisztus és az egész közösség papi valóságával kapcsolatos. Amikor ezeket a kifejezéseket a felszentelt (ordinált) lelkészi szolgálattal kapcsolatban használjuk, jelentésük nagyon különbözik az Ószövetség áldozó papságáétól, Krisztus egyedülálló Megváltó papságáétól és Isten népének közösségi papságáétól. Pál apostol a maga szolgálatát (ministry) „Isten evangéliuma szent szolgálatának (service)” nevezhette, „hogy a pogányok áldozata kedves és a Szentlélek által megszentelt legyen” (Rm 15.16).
D) Férfiak és nők szolgálata az egyházban

18. Ahol Krisztus jelen van, ott ledőlnek az emberi válaszfalak. Az egyház arra hivatott, hogy az új emberiség képét mutassa meg a világnak. Krisztusban nincs sem férfi, sem nő (Gal 3,28). Nőknek és férfiaknak együtt kell megtalálniok, hogy mivel járulhatnak hozzá az egyházban Krisztus szolgálatához (service). Az egyháznak fel kell kutatnia, hogy milyen szolgálatot (ministry) végezhetnek a nők és milyet a férfiak. Az egyház életében szélesebb körben kell megnyilvánulnia a szolgálat (ministry) ama átfogó, mélyebb megértésének, amely a férfiak és nők egymásra utaltságát tükrözi.

Bár az egyházak egyetértenek ennek szükségében, a nőknek a felszentelt lelkészi szolgálatra bocsátására nézve már különbözőképpen foglalnak állást. Egyre több egyház dönt úgy, hogy nincs bibliai vagy teológiai érv a nők felszentelése (ordinálás) ellen. És következésképpen ennek megfelelően járnak el. De sok egyház még ragaszkodik ahhoz, hogy ebben a tekintetben nem szabad változtatni az egyház hagyományán.

Kiegészítő megjegyzés a 18. ponthoz
Azok az egyházak, amelyek nőket is szentelnek lelkésszé, azért teszik ezt, mert ők így értelmezik az evangéliumot és a lelkészi szolgálatot. Abból a mély teológiai meggyőződésből indulnak ki, hogy az egyház felszentelt lelkészi szolgálata nem teljes ha csak egy nemre korlátozódik. Ezt a teológiai meggyőződésüket csak megerősítették amaz évek során szerzett tapasztalataik, amelyekben nőket is bevontak a felszentelt lelkészi szolgálatba. Azt tapasztalták, hogy a nők ajándékai éppen olyan sokfélék és széles körűek, mint a férfiaké, s hogy lelkészi szolgálatukat ugyanúgy megáldja a Szentlélek, mint a férfiakét. Egyik sem találta szükségesnek döntése felülbírálatát.
Azok az egyházak, amelyek nőket nem szentelnek lelkésszé, úgy vélik, hogy a nők lelkészi szolgálata ellen szóló tizenkilenc évszázados hagyomány erejét nem szabad érvényteleníteni. Úgy hiszik, hogy az ilyen hagyományt nem lehet félretenni a nők egyházban való részvétele iránti tisztelet hiánya miatt. Szerintük az emberiség természetét és a krisztológiát érintő bizonyos teológiai kérdések indokolják a nők egyházi szerepét illető felfogásukat és meggyőződésüket.
E gyakorlati és teológiai kérdéseknek a különféle egyházakon és keresztyén hagyományokon belül folyó vitáját ki kell egészíteni az egyházak egész ökumenikus közösségén belül végzendő közös tanulmányi munkának és vizsgálódásnak.
III. A felszentelt (ordinált) lelkészi szolgálat formái

A) Püspökök, presbiterek és diakónusok

19. Az Újszövetség nem ír le egyetlen olyan szolgálati mintát sem, amely sablonja vagy maradandó normája lehetne az egyház minden jövendő szolgálatának (ministry). Az újszövetségben inkább többféle formát is találunk, amelyek különböző helyeken és más és más időpontban voltak érvényben. Mivel a Szentlélek továbbra is vezette az egyházat életében, istentiszteletében és missziójában, a korai sokféleség bizonyos elemei továbbfejlődtek és a szolgálat (ministry) egyetemesebb formáiként rögzültek. A II. és III. század során a püspök, presbiter és diakónus hármas formája lett a lelkészi szolgálat általános formájává az egész egyházban. A következő századokban a püspök, a presbiter és a diakónus szolgálata meglehetős változásokon ment át, ami a gyakorlati végrehajtást illeti. Az egyház történetének bizonyos kritikus pontjain a szolgálat fennmaradó funkcióit egyes helyeken és közösségekben a leginkább elterjedt hármas mintától eltérő rend szerint osztották szét. Olykor az Újszövetségre hivatkoztak, hogy igazolják ezeket az eltérő formákat. Más esetekben úgy vélték, hogy a lelkészi szolgálat újjászervezése a változott körülményekhez való alkalmazkodásban az egyház illetékességi körébe tartozik.

20. Fontos tudnunk, hogy e hármas szolgálat milyen változásokon ment át az egyház története során. A legrégibb esetekben, amelyekben említés történik e hármas szolgálatról, a helyi úrvacsorai közösségről van szó. A közösség vezetője a püspök volt. Arra rendelték (ordinálták) és iktatták be, hogy az Igét hirdesse s elnököljön az úrvacsora szertartásánál. Körülvette őt a presbiterek és diakónusok kollégiuma, s ők segédkeztek teendőinél. Ebben az összefüggésben a püspök szolgálata volt az egység fókusza az egész közösségen belül.

21. E funkciók azonban hamarosan módosultak. A püspökök egyre nagyobb mértékben kezdtek felügyeletet (episkopé) gyakorolni egyszerre több helyi közösség fölött is. Az első nemzedék idejében az apostolok gyakoroltak felügyeletet (episkopé) több gyülekezet fölött. Később Timótheusról és Titusról jegyezték fel, hogy az adott területen püspöki felügyeletet (episkopé) gyakoroltak. Még később a püspökök új módon végezték ezt az apostoli feladatot. Több úrvacsorai közösség területén gondoskodtak az élet és a bizonyságtétel egységének fókuszáról. Ennek következtében a presbiterek és diakónusok új feladatokat kaptak. A presbiterek lettek a helyi úrvacsorai közösség vezetői, a diakónusok pedig mint a püspök segítőtársai nagyobb területért lettek felelősek.

Kiegészítő megjegyzés a 21. ponthoz
Az ősegyház ismerte mind az olyan misszionáriusok utazó szolgálatát (ministry), mint amilyen Pál apostolé volt, mind a helyi vezetőség szolgálatát (ministry) ott, ahol befogadták az evangéliumot. Úgy látszik, hogy helyi szinten a szervezeti formák a körülmények szerint változtak. Az Apostolok Cselekedeteiről írt könyv megemlíti Jeruzsálemben a 12 apostolt, a hét diakónust, később Jakabot és a véneket; Antiochiában a prófétákat és a tanítókat (ApCsel 6,1-6; 15,13-22; 13,1). A Korinthusiakhoz írt levelek apostolokról, prófétákról és tanítókról beszélnek (1Kor 12,28); ugyanígy a Rómaiakhoz írt levél is, amely megemlít diakónusokat, vagy segítőtársakat is (Rm 16,1). Filippiben együtt használták az episkopoi és diakonoi világi terminusokat a keresztyén lelkészek jelölésére (Fil 1.1).
E szolgálatok (ministry) közül némellyel mind asszonyokat, mind férfiakat megbíztak.
Míg némelyeket kézrátétellel is iktattak be, más esetekben nincs szó erről az eljárásról. De bárhogyan nevezték is, e szolgálatok (ministry) célja Isten Igéjének a hirdetése, az evangélium eredeti tartalmának továbbadása és megőrzése, a keresztyén közösségek hitének, fegyelmének és szolgálatának (service) táplálása és erősítése, valamint egy-egy közösségen belül és az egyes közösségek között az egység védelmezése és ápolása volt. S ezek voltak a keresztyénség történetének minden fejlődésében és válságában a lelkészi szolgálat állandó kötelességei.
22. Bár nincs egyetlen egységes újszövetségi forma, bár a Szentlélek sokszor indította az egyházat arra, hogy szolgálatait (ministry) a helyi szükséghez alkalmazza, s bár a felszentelt (ordinált) lelkészi szolgálat más formái is elnyerték áldásként a Szentlélek ajándékait, a püspök, presbiter és diakónus hármas szolgálata (ministry) mindazonáltal ma is annak az egységnek a kifejezésére vagy megteremtésére szolgálhat, amelyre törekszünk. Történetileg igaz az állítás, hogy ez a hármas szolgálat vált általánosan elfogadott normává az első századok egyházában, s ma is megvan sok egyházban. Az egyházaknak missziójuk és szolgálatuk (service) betöltéséhez szükségük van olyan emberekre, akik különféleképpen végzik és juttatják kifejezésre a felszentelt (ordinált) lelkészi szolgálat feladatait, diakóniai, presbiteri és püspöki vonatkozásban és funkcióban.

23. Az egyházat, mint Krisztus testét és Isten eschatológiai népét a Szentlélek alkotja meg a különféle szolgálatokkal (ministry) és adományokkal. Ezek között az episkopé szolgálata (ministry) szükséges a test egységének kifejezéséhez és biztosításához. Valamilyen formában minden egyháznak szüksége van az egység eme szolgálatára (ministry), hogy Isten egyházának, Krisztus egy testének s Isten országában valamennyiök egységének jele legyen.

24. Ma a hármas forma nyilván reformra szorul. Egyes egyházakban elhalványult az úrvacsorai közösség vezetésének kollegiális dimenziója. Más egyházakban a diakónusok munkaköre a liturgikus szertartásban való segédkezésre redukálódott, s már nem töltöttek be semmilyen feladatot az egyház diakóniai bizonyságtételében. Általában a presbiterségnek a püspöki szolgálathoz való viszonyáról folyt vita évszázadokon át, s a püspöki szolgálatban a presbiter részvételének a foka sokak szemében igen nagy ökumenikus fontosságú, de még mindig megoldatlan kérdés. Olyan esetek is vannak, hogy egyes egyházak, amelyek formálisan nem őrzik ezt a hármasságot, annak bizonyos elemeit megőrizték.

25. A hagyományos hármas forma így valamennyi egyház számára kérdéseket vet fel. A hármas formát fenntartó egyházaknak meg kell kérdezniök maguktól, hogyan lehetne annak lehetőségeit teljesen kibontakoztatni az egyháznak a világban való legeredményesebb bizonyságtétele érdekében. Ebben a feladatban azoknak az egyházaknak is részt kell venniök, amelyeknél nincs meg ez a hármas forma. Ezeknek fel kell tenniök a kérdést, vajon az így kibontakozott hármas forma nem olyan vonzó-e, hogy ők is elfogadják.

B) Vezérelvek a felszentelt (ordinált) lelkészi szolgálat gyakorlásához az egyházban

26. E tekintetben három lényeges dolgot kell megfontolni. A felszentelt (ordinált) lelkészi szolgálatot személyes, kollegiális és közösségi módon kell végezni. Személyesnek kell lennie, mivel Krisztusnak az ő népe közötti jelenlétére legeredményesebben az a személy mutathat rá, akit az evangélium hirdetésére rendeltek és arra, hogy felszólítsa a közösséget az Úrnak az élet és bizonyságtétel egységében való szolgálatára. Kollegiálisnak is kell lennie, mivel szükség van a felszentelt (ordinált) lelkészek kollégiumára, akik osztoznak abban a közös feladatban, hogy a közösség ügyeit képviseljék. Végül a felszentelt (ordinált) lelkészi szolgálat és a közösség közötti bensőséges viszonynak olyan közösségi dimenzióban kell kifejezésre jutnia, amelyben a felszentelt lelkészi szolgálat gyakorlása a közösség életében gyökerezik és megkívánja a közösség eredményes részvételét Isten akaratának és a Lélek vezetésének felismerésében.

Kiegészítő megjegyzés a 26. ponthoz 
Ezt a három jelleget együtt kell tartani. A különféle egyházakban hol az egyik, hol a másik nyert túlzott hangsúlyt a másik rovására. Egyes egyházakban a felszentelt lelkészi szolgálat személyes jellege hajlik arra, hogy háttérbe szorítsa a kollegiális és a közösségi jelleget. Más egyházakban a kollegiális vagy közösségi jellegnek tulajdonítanak olyan fontosságot, hogy a felszentelt lelkészi szolgálat elveszíti személyes jellegét. Mindegyik egyháznak meg kell kérdeznie önmagától, hogy a felszentelt lelkészi szolgálatnak általa gyakorolt formája milyen módon károsodott meg a történelem során.
E három jelleg értékelése húzódik meg a Hit és Egyházalkotmány 1927-i lausanne-i világkonferenciájának ajánlása mögött: „Tekintettel arra, hogy 1. milyen helyet foglalt el az episkopatus, a presbiterek tanácsa, illetve a hívek gyülekezete az ősegyház alkotmányában, és hogy 2. a püspöki, a presbiteri és a gyülekezeti kormányzati rendszer mindegyike megvan ma is és az évszázadok során a keresztyénség nagy közösségei fogadták el, valamint, hogy 3. a püspöki, a presbiteri és a gyülekezeti rendszer mindegyikét sokan lényegesnek tartják az egyház jó rendje szempontjából, elismerjük, hogy mindemez elemeket – további tanulmányt igénylő körülmények között – megfelelő hely illeti meg az újra egyesült egyház életrendjében.”
27. A felszentelt (ordinált) lelkészi szolgálatot alkotmányosan vagy kanonikusan kell rendezni és gyakorolni az egyházban úgy, hogy a három jelleg mindegyike megfelelőképpen kidomborodjék. A helyi úrvacsorai közösség szintjén szükség van felszentelt (ordinált) lelkészre, aki kollegiális testületen belül tevékenykedik. Erősen kell hangsúlyozni valamennyi egyháztag aktív részvételét a közösség életében és döntéshozatalában. Regionális szinten ismét szükség van arra, hogy felszentelt lelkész (minister) gyakorolja az egység szolgálatát (service). A kollegiális és közösségi jelleg a rendszeres képviseleti zsinati gyűléseken fejeződik ki.

C) A püspökök, presbiterek és diakónusok feladatköre

28. Mit mondhatunk tehát a püspökök, presbiterek és diakónusok feladatköréről, sőt címéről? Erre a kérdésre nem szükséges egységes választ adni a felszentelt (ordinált) lelkészi szolgálat kölcsönös elismeréséhez. Tapogatózó módon azonban a következő megfontolásokat ajánlhatjuk e feladatkörök megállapításához.

29. A püspökök az Igét hirdetik, elnökölnek a szentségek kiszolgáltatásánál, fegyelmet tartanak olyan módon, hogy az egyházban a felügyelet, a folytonosság és az egység reprezentatív (képviseleti) pásztori szolgái (minister) legyenek. Pásztori felügyeletet gyakorolnak azon a testületen, amelyre elhivattak. Az egyház tanításának, istentiszteletének és sakramentális életének apostoli voltát és egységét szolgálják. Felelősek az egyház missziójának irányításáért. Fenntartják a területükön élő keresztyén közösség kapcsolatát a tágabb egyházzal, s az egyetemes egyházét a saját közösségükkel. A presbiterekkel, a diakónusokkal és az egész közösséggel együtt felelősek az egyházban a lelkészi tekintély rendezett átruházásáért.

30. A presbiterek a helyi úrvacsorai közösségben az Ige és a sákramentumok pásztori szolgálatát végzik. Igét hirdetnek, ellátják a hitoktatást, lelkigondozást végeznek és felelősek a gyülekezet fegyelméért, hogy a világ hitre juthasson és az egyház minden tagja megújuljon és megerősödjék a szolgálatban (ministry) és megfelelőképpen felkészíttessék rá. Különös felelősségük van az egyháztagoknak a keresztyén életre és a lelkészi szolgálatra való felkészítéséért.

31. A diakónusok képviselik az egyház előtt annak a világban való szolgai (servant) elhivatottságát. Azzal, hogy a Krisztus nevében a társadalmi és az egyes emberek tengernyi szükségével viaskodnak, példázzák az istentisztelet és a szolgálat (service) kölcsönös egymásrautaltságát az egyház életében. Felelős szolgálatot végeznek az egyház istentiszteletében, pl. bibliai szakaszok felolvasásával, igehirdetéssel és az imádság vezetésével. Segítenek a gyülekezet tanításában. Végzik a közösségen belüli szeretetszolgálatot (ministry of love). Ellátnak bizonyos adminisztratív feladatokat és megválaszthatók az egyházkormányzás felelős tisztségeire.

Kiegészítő megjegyzés a 31. ponthoz
Sok egyházban meglehetős bizonytalanság tapasztalható ma a diakónusok szükségét, szolgálatuk indokoltságát, státusukat és funkcióikat illetően. Milyen értelemben tekinthető a diakonátus a felszentelt (ordinált) lelkészi szolgálat részének? Mi különbözteti meg más egyházi szolgálatoktól (a katechétáktól, a kántorokétól stb.). Miért kell a diakónusokat felszentelni (ordinálni), míg a többi szolgálatokhoz nem szükséges az ordináció ? Ha felszentelik őket, a szó teljes értelmében nyerik-e el az ordinációt, vagy ez csak az első lépés a presbiterek ordinációja felé? Sok egyházban erős ma az az irányzat, hogy a diakonátust saját méltóságú felszentelt (ordinált) szolgálattá állítsák vissza, amelyek végzése az egész életre szól. Ahogy az egyházak egyre közelebb kerülnek egymáshoz, ebben a tisztségben is egyesülhetnek olyan szolgálatok (ministry), melyeket jelenleg különféle formákban végeznek és más néven neveznek. A diakónusi szolgálat rendjében jelentkező különbségeket nem szabad a felszentelt (ordinált) szolgálat kölcsönös elismerése akadályának tekinteni.
D) A charismák (kegyelmi ajándékok) különfélesége

32. A Szentlélek erejéből élő közösséget a kegyelmi ajándékok sokfélesége jellemzi. A Lélek adja a különféle ajándékokat, amelyek meggazdagítják a közösség életét. Eredményességük növelése végett a közösségnek nyilvánosan el kell ismernie néhány ilyen charismát. Míg ezek közül némelyek az állandó, mások az időleges szükségek kielégítésére szolgálnak a közösség életében. A szerzetesrendi közösségekben élő férfiak és nők különösen fontos szolgálatot végeznek az egyház élete számára. A felszentelt (ordinált) lelkészi szolgálat, ami önmagában is charisma, nem lehet gátja a lelki ajándékok sokféleségének. Ellenkezőleg, segítenie kell a közösséget amaz ajándékok felfedezésében, amelyeket a Szentlélek árasztott ki rájuk és fel kell készítenie a test tagjait, hogy különböző módokon szolgáljanak.

33. Voltak idők az egyház történetében, amikor az evangélium igazságát csak prófétai és charizmatikus vezetők őrizhették meg. Gyakran csak szokatlan módon kerülhettek be új ösztönzések az egyház életébe. Némelykor különleges szolgálatot igényeltek a reformok. A felszentelt lelkészeknek és az egész közösségnek nagy figyelmet kell szentelniök az ilyen különleges szolgák (ministry) kihívásának.

IV. Az apostoli hagyomány folyamatossága 12
A) Apostoli hagyomány az egyházban

34.A Hitvallásban az egyház apostolinak vallja magát. Az apostolokkal és igehirdetésükkel folyamatos összefüggésben él (continuity). Ugyanez az Úr, aki elküldte az apostolokat, van továbbra is jelen az egyházban. Az egyházat a Szentlélek tartja meg az apostoli hagyományban a történelemnek az Isten országában való beteljesedéséig. Az egyház apostoli hagyománya az apostolok egyháza állandó jellegzetességeinek folyamatosságát jelenti: az apostoli hitről való bizonyságtételt, az evangélium hirdetését és új értelmezését, a keresztség és az úrvacsora kiszolgáltatását a lelkipásztori felelősség továbbadását, a közösséget az imádságban, a szeretetben, az örömben és a szenvedésben, a betegeknek és a rászorulóknak nyújtott szolgálatot (service), a helyi egyházak közti egységet és azokban az ajándékokban való részesedést, amelyeket kinek-kinek adott az Úr.

Kiegészítő megjegyzés a 34. ponthoz
Az apostolok, mint Krisztus életének és feltámadásának tanúi és mint az ő küldöttei, ők az eredeti közvetítői az evangéliumnak, s Jézus Krisztus ama megváltó szavainak és cselekedeteinek, amelyek az egyház életének alapot adnak. Ez az apostoli hagyomány folytatódik a történelemben és összekapcsolja az egyházat krisztusi és apostoli eredetével. Ebben az apostoli hagyományban a lelkészi szolgálat (ministry) apostoli folyamatossága (succession) szolgálja az egyház folytonosságát (continuity) a Krisztusban élt életben és Jézusnak az apostolokon át ránk hagyományozott szavaihoz és cselekedeteihez való hűségében. Az apostolok által kinevezett szolgák (minister), majd az egyházak püspökei voltak az apostoli hagyomány továbbításának első őrei; ők tettek bizonyságot az apostoli lelkészi szolgálat folyamatosságáról (succession), amely az ősegyház püspökeinek a presbiterekkel és a diakónusokkal való közössége révén maradt meg a keresztyén gyülekezetekben. Különbséget kell tenni tehát az egész egyház apostoli hagyománya és az apostoli szolgálat (ministry) folyamatossága (succession) között.
B) Az apostoli szolgálat folyamatossága (succession)

35. Az apostoli szukcesszió első megnyilvánulása az egyház egészének apostoli hagyományában található. A szukcesszió Krisztus saját missziója állandóságának, s ezért folyamatosságának (continuity) a kifejezése, ebben a misszióban vesz részt az egyház, amelyben a felszentelt (ordinált) lelkészi szolgálat egyik különleges feladata, hogy megőrizze és valóságossá tegye az apostoli hitet. A felszentelt (ordinált) lelkészi szolgálat rendezett továbbadása ezért az egyháznak az egész történelmen át tartó folytonosságát (continuity) fejezi ki; ugyancsak kiemeli a felszentelt lelkészeknek a hit őreként való elhivatását. Ahol az egyházak nem látják eléggé a rendezett utódlás fontosságát, ott fel kell tenniök maguknak a kérdést, hogy nem szükséges-e megváltoztatniok az apostoli hagyomány folytonosságáról (continuity) alkotott elképzelésüket. Másrészt, ahol a felszentelt (ordinált) lelkészek nem hirdetik megfelelően az apostoli hitet, ott azt meg kell kérdezniök maguktól az egyházaknak, hogy nem szorul-e reformra lelkipásztori struktúrájuk.

36. Az első századokban az egyre növekvő egyház sajátos történelmi körülményei között a püspöki jogutódlás (succession) lett az evangélium továbbadásával és a közösség életével együtt az egyik eszköz arra, hogy kifejezésre juttassák az egyház apostoli hagyományát. Ezt a jogutódlást (succession) úgy értelmezték, mint ami szolgálja, szimbolizálja és őrzi az apostoli hit és közösség folyamatosságát (continuity).

Kiegészítő megjegyzés a 36. ponthoz
Az ősegyházban az episkopátus meg az apostoli közösséq közötti kapcsolatot kétféleképpen értették. Római Kelemen a püspök misszióját Krisztusnak az Atya, s az apostoloknak Krisztus által történt kiküldésével kapcsolja össze (Cor. 42-44). Ez a püspököt az apostolok jogutódjává (succession) tette, biztosítván ezzel az apostoli küldetés állandóságát az egyházban. Kelement elsősorban az érdekelte, hogy milyen eszközökkel biztosítható Krisztus jelenlétének történeti folytonossága (continuity) az egyházban, ami az apostoli jogutódlásnak (succession) köszönhető. Antióchiai Ignác számára (Magn. 6,1;3,1,2, Trall. 3,1) a tizenkettő körében levő Krisztus van állandóan jelen az egyházban a püspök személyében, akit a presbiterek vesznek körül. Ignác a presbiterek és diakónusok között álló püspök körül összegyűlt keresztyén közösséget úgy tekinti, mint az apostoli közösség Lelkének valóságos megnyilvánulását. Az apostoli szukcesszió jele így nemcsak a történelmi folytonosságra (continuity) mutat, hanem egy tényleges lelki valóságot is nyilvánvalóvá tesz.
37. Azok az egyházak, amelyek a püspöki tiszt révén tartják fenn a folytonosságot (succession), egyre inkább felismerik, hogy az apostoli hit, istentisztelet és misszió folytonossága (continuity) megmaradt azokban az egyházakban is, amelyek nem őrizték meg a történelmi episkopátus formáját. Ezt a felismerést tovább támogatja az a körülmény, hogy a püspöki szolgálat valóságát sok ilyen egyház is megőrizte, akár használják a püspöki címet, akár nem. Az ordinációt pl. mindig olyan személyek végzik bennük, akikben az egyház elismeri a szolgálati megbízatás (ministerial commission) továbbadásának tekintélyét.

38. Ezek a megfontolások nem csökkenthetik a püspöki szolgálat fontosságát. Ellenkezőleg, lehetővé teszik, hogy a püspöki rendszert nem tartó egyházak is az egyház folytonosságának (continuity) és egységének jeleként, ha nem is biztosítékaként értékeljék a püspöki szukcessziót. Ma az egyházak – azok is, amelyek egyesülési tárgyalásokat folytatnak – kifejezik hajlandóságukat arra, hogy a püspöki szukcessziót az egész egyház élete apostolicitásának jeleként fogadják el. Ugyanakkor azonban nem fogadhatnak el semmi olyan véleményt, hogy a saját hagyományuk szerint gyakorolt szolgálat (ministry) érvénytelennek tekintessék mindaddig, amíg rá nem lépnek a püspöki szukcesszió vonalára. Hogyha elfogadják az apostoli szukcessziót, az legjobban akkor szolgálja az egész egyház egységét, ha egy tágabb folyamat részévé válik, amely által maguk az episzkopális egyházak is visszanyerik elveszített egységüket.

V. Az ordináció

A) Az ordináció jelentése

39. Az egyház bizonyos tagjait Krisztus nevében a Szentlélek segítségül hívásával és kézrátétellel ordinálja a szolgálatra (1Tim 4,14; 2Tim 1,6). Amikor ezt teszi, az apostolok misszióját igyekszik folytatni és hűséges akar maradni tanításukhoz. Az ordináció aktusa azok részéről, akik ezzel a lelkészi szolgálattal (ministry) meg vannak bízva, bizonyítja az egyház összeköttetését Jézus Krisztussal és az apostoli bizonyságtétellel, felidézvén, hogy a feltámadott Úr az igazi felszentelő (ordainer) és az ajándékok adója. Az ordinálással az egyház a Szentlélek ihletésére gondoskodik az evangélium hűséges hirdetéséről és a Krisztus nevében végzett alázatos szolgálatról (service). A kézrátétel a Szentlélek ajándékának a jele, amely láthatóvá teszi, hogy a szolgálatot (ministry) Krisztusban adott kijelentés létesítette, s emlékezteti az egyházat arra, hogy őreá tekintsen, mint megbízatása forrására. Ennek az ordinációnak azonban lehetnek különböző szándékai a püspökök, presbiterek vagy diakónusok sajátos feladatainak megfelelően, melyeket az ordináció liturgiája jelez.

Kiegészítő megjegyzés a 39. ponthoz
Nyilvánvaló, hogy az egyházak felszentelési (ordinációs) gyakorlata különböző, és hiba lenne ezek közül egyet választani ki kizárólagosan érvényesként. Másrészt, ha az egyházak hajlandók elismerni egymást az apostoli szukcessziónak fent leírt jelében, ebből az következik, hogy elismerik és tiszteletben tartják azt a régi hagyományt, amely szerint a püspök szentel fel a közösség részvételével.
40. Az ordináció tehát tulajdonképpen Isten és a közösség cselekedetét jelenti, amellyel a felszentelteket a Lélek erősíti meg a feladatukra (task) s a gyülekezet elismerése és imádsága támogatja.

Kiegészítő megjegyzés a 40. ponthoz
Az ordinációra vonatkozó eredeti újszövetségi kifejezések egyszerűek és szemléltetőek. Az Újszövetség feljegyzi a kinevezés tényét, leírja a kézrátételt és közli, hogy könyörögtek a Szentlélekért. Ezekhez az alapvető adatokhoz azután különböző értelmezéseket fűztek a különböző hagyományok.
Nyilvánvaló, hogy van bizonyos különbség a görög „cheirotonein” kimondatlan kulturális környezete és a latin „ordo”-é vagy „ordinare”-é között. Az előbbi terminus újszövetségi használata a „kinevezés” alapul szolgáló világi jelentést veszi kölcsön (ApCsel 14,23; 2Kor 9,19), amely viszont a kéz kinyújtásának eredeti jelentéséből származik, akár azért, hogy a kezét kinyújtó személy rámutasson valakire, akár azért, hogy szavazatát adja le vele. Egyes tudósok a „cheirotonein”-ben a kézrátétel aktusára látnak utalást, tekintettel az eljárás látszólag olyan párhuzamos eseteinek a pontos leírására, mint amilyenek az ApCsel 6,6-ban, 8,17-ben, 13,3-ban, 19,6ban; az 1Tim 4,14-ben és a 2Tim 1,6-ban olvashatók. Az „ordo” és az „ordinare”, másrészt a római jogból származó kifejezések által egy, a közönséges néptől különvált csoport különleges státusát jelzik, mint amilyen a római szenátusnak „ordo clarissimus”-ként való említése. E terminusokat használó bármely fogalmi szerkezet kiindulási pontja erősen befolyásolja majd azt, amit ma már magától értetődőnek tartunk, a belőle következő eljárásnak akár elgondolásában, akár a végrehajtásában
B) Az ordináció aktusa

41. Az ordinációt hosszú és ősi keresztyén hagyomány, az istentisztelet, s különösen az eucharisztia összefüggésébe állítja. A beiktatási istentiszteletnek (service of ordination) ez a helye az ordinációnak olyan értelmezését őrzi, miszerint az az egész közösség aktusa, nem pedig egy bizonyos rendé, vagy éppen csak a felszentelt személyé. Az ordináció aktusa kézrátétellel azok részéről, akik erre ki vannak jelölve, egyúttal a Szentlélek segítségül hívása is (epiklesis), sakramentális jel és a lelki ajándékok és a megbízatás elismerése.

42. a) Az ordináció könyörgés Istenhez, hogy az új lelkész nyerje el a Szentlélek erejét abban az új kapcsolatban, amely közötte és a helyi gyülekezet, valamint – következésképpen – az egyetemes egyház között is létesül. Isten kezdeményezésének másfélesége, amelynek a felszentelt (ordinált) lelkészi szolgálat az egyik jele, itt az ordináció aktusában magában ismertetik el. „A Lélek fú, ahova akar” (Jn 3,3): a Lélek segítségül hívása magában foglalja a teljes Istenre hagyatkozást a tekintetben, hogy mi lesz az egyház imádságának az eredménye. Ez azt jelenti, hogy a Lélek új erőket hozhat mozgásba és új lehetőségeket nyithat meg „feljebb, mint ahogy mi kérjük, vagy elgondoljuk” (Ef 3,20).

43. b) Az ordináció jel arról; hogy az Úr, aki adja a felszentelt (ordinált) lelkészi szolgálat ajándékát, meghallgatja ezt az imádságot. Bár az egyház epiklesisének eredménye teljesen Isten szabadságától függ, az egyház azzal a bizalommal ordinál (szentel fel), hogy Isten, aki hű a Krisztusban adott ígéretéhez sakramentálisan belép az emberi kapcsolatok esetleges, történeti formáiba és a maga céljára használja fel ezeket. Az ordináció hitben valóságossá lett jel arról, hogy a jelzett lelki kapcsolat jelen van a kimondott szavakban, az elvégzett mozdulatokban és mindezekkel az alkalmazott formákban.

44. c) Az ordináció az egyház részéről a Lélek ajándékának az elismerése az ordinált (felszentelt) személyében, s mind az egyház, mind az ordinálandó személy önmaga elkötelezése az új kapcsolatra. Azzal, hogy a gyülekezet az ordináció aktusában új lelkészt kap, elismeri a lelkész lelki ajándékait és ez ajándékok befogadására kötelezi el magát. Az ordinált személyek hasonlóképpen az egyháznak ajánlják fel ajándékaikat és elkötelezik magukat az új tekintély és felelősség terhének hordozására. Ugyanakkor kollegiális kapcsolatba lépnek a többi felszentelt (ordinált) lelkésszel.

C) Az ordináció feltételei

45. Az ordinált (felszentelt) szolgálatra való elhívása különféleképpen történik. Megvan az Úr elhívásának személyes felismerése, hogy odaszentelje magát valaki az ordinált szolgálatra. Meghallható e hívás imádságban és meditációban de ráébreszthet valakit erre a család, a barátok, a gyülekezet, a tanítók és más egyházi tekintélyek tanácsa, példája, bátorítása és vezetése is. Szükséges, hogy ezt az elhívást hitelesítse az illető személy kegyelmi ajándékainak az egyház részéről történő elismerése. A szolgálat végzéséhez szükséges eme tálentumok lehetnek természetes adottságok, vagy lelkileg elnyert ajándékok. Isten felhasználhat a felszentelt lelkészi szolgálatra mind cölibátusban, mind házasságban élő személyeket.

46. Az ordinált személyek lehetnek hivatásos lelkészek abban az értelemben, hogy az egyháztól kapják a fizetésüket. De felszentelhet az egyház olyanokat is, akik megmaradnak valamilyen más foglalkozásban, vagy alkalmazásban.

47. Az ordinált (felszentelt) lelkészi szolgálatra jelölteknek megfelelő felkészítésre van szükségük a Szentírás és a teológia tanulmányozásával, imádsággal, lelki elmélyüléssel és világuk emberi és társadalmi realitásának megismerésével. Ez az előkészítés bizonyos esetekben más formát is ölthet, mint amilyen a kibővített akadémiai tanulmány. A felkészítés időszakában meg kell vizsgálni, tovább kell táplálni és megkell erősíteni a jelölt elhivatását, vagy módosítani kell annak értelmét.

48. A felszentelt lelkész szolgálatra való kezdeti elkötelezést többnyire fenntartás vagy időhatárok megjelölése nélkül kell kifejezni. De a szolgálatból (service) való ideiglenes eltávozás nem összeegyeztethetetlen az ordinációval. Az ordinált (felszentelt) szolgálat újrafolytatásához szükséges az egyház beleegyezése, de nem kell hozzá újabb ordináció. A lelkészi szolgálat (ministry) Isten adta charismájának elismerése következtében sohasem ismételik meg az ordinációt egyetlen felszentelt szolgálatra sem.

49. Az ordinációval egy-egy egyházban kapcsolatos fegyelmezést nem szükséges általánosan alkalmazandónak tartani, sem nem szolgálhat alapul a más egyházakban végzett lelkészi szolgálat elismeréséhez.

50. Azoknak az egyházaknak, amelyek nem hajlandók ordinált (felszentelt) szolgálatra elfogadni jelölteket valamilyen fogyatékosság miatt, vagy azért, mert azok pl. egy bizonyos fajhoz, vagy társadalmi csoporthoz tartoznak, felül kellene vizsgálniok ezt a gyakorlatot. Ez az átértékelés különösen fontos ma a szolgálat (ministry) olyan új formáival való sok-sok kísérletezésre tekintettel, amelyekkel közelítenek az egyházak a modern világhoz.

VI. A felszentelt lelkészi szolgálatok kölcsönös elismerése felé

51. A lelkészi szolgálatok (ministry) kölcsönös elismerése felé teendő előrehaladáshoz határozott erőfeszítések szükségesek. Minden egyháznak meg kell vizsgálnia az ordinált (felszentelt) lelkészi szolgálat formáit és azt, hogy az egyházak milyen mértékben hűségesek annak eredeti szándékaihoz. Az egyházaknak fel kell készülniök arra, hogy megújítsák az ordinált (felszentelt) lelkészi szolgálatról vallott felfogásukat és abban tanúsított gyakorlatukat.

52. Azok között a kérdések között, amelyeket fel kell dolgozni, amikor az egyházak a lelkészi szolgálat kölcsönös elismerése felé haladnak, különösen fontos az apostoli szukcesszió kérdése. Az ökumenikus párbeszédekben elismerhetik az egyházak egymás ordinált (felszentelt) szolgálatait, ha kölcsönösen biztosítják egymást arról a szándékukról, hogy az Ige és a sákramentumok szolgálatát (ministry) az apostoli korral folyamatosságban (continuity) kívánják továbbadni. Ezt a továbbadást az apostoli hagyomány szerint kell végezni, mely magában foglalja a Szentlélek segítségül hívását és a kézrátételt.

53. A különböző egyházaknak különböző lépéseket kell tenniök, hogy megvalósuljon a kölcsönös elismerés. Például

a) A püspöki szukcessziót mindmáig őrző egyházaktól azt kell kérni, hogy ismerjék el a felszentelt (ordinált) lelkészi szolgálat apostoli tartalmát azoknál az egyházaknál is, amelyek nem tartották fenn ezt a szukcessziót, valamint azt, hogy különféle formákban ezekben az egyházakban is megvan az episkopé (felügyelet) szolgálata (ministry).

b) Azoknak a püspöki szukcesszió nélküli egyházaknak, amelyek az apostoli hittel és misszióval hűséges folyamatosságban (continuity) élnek, megvan az Ige – és sákramentális szolgálatuk (ministry) –, miként ez nyilvánvaló hitükből, gyakorlatukból és életükből. Ezeket az egyházakat arra kell kérni, ismerjék el, hogy ez az apostolok egyházával való folyamatosság (continuity) fejeződik ki a püspökök által folyamatosan (successive) gyakorolt kézrátételben, s hogy – bár talán ők sem nélkülözik az apostoli hagyomány folytonosságát – azt ez a jel csak megerősítheti és elmélyítheti. Szükségük van a püspöki szukcesszió jelének újrafelismerésére.

54. Egyes egyházak férfiakat és nőket is felszentelnek (ordinálnak), mások csak férfiakat. Ez a különbség megnehezíti a lelkészi szolgálatok kölcsönös elismerését. De az ilyen akadályokat nem szabad lényegesnek tekinteni a kölcsönös elismerés felé kifejtett további erőfeszítésekben. Az egymás felé való nyitottság lehetővé teszi, hogy a Lélek az egyházhoz valamelyik másik egyház felismerésein keresztül is szóljon. Az ökumenikus megfontolás tehát inkább bátoríthatja, mint gátolhatja őket abban, hogy szembenézzenek ezzel a kérdéssel.

55. Az egyházak és lelkészi szolgálataik kölcsönös elismerése magában foglalja az illetékes felsőbbségek (authority) döntését és az olyan liturgikus aktust, amelyekből nyilvánvalóvá válik az egység. Az ilyen nyilvános aktus több formáját is javasolták már: kölcsönös kézrátétel, közös úrvacsoravétel, ünnepélyes istentisztelet az elismerés külön rítusa nélkül, a szertartás közben az egység textus (text of union) felolvasása.

Egyik liturgikus forma sem feltétlenül szükségszerű, de bármelyikben szükséges lehet a kölcsönös elismerés megvalósulásának nyilvános kihirdetése. Erre bizonyára megfelelő alkalom lehet a közös úrvacsorai istentisztelet.


FÜGGELÉK

A) Az anyagok

1. Growing Together in Baptism, Eucharist and Ministry (Együttnövekedés a keresztségben, úrvacsorában és szolgálatban) (Genf, EVT, 1982). Vitavezérfonal, amelyet William H. Lazareth írt világi tanulmányi csoportok részére. Rövid, egyszerű, eleven stílusban megírt munka, s elsőrenden az átlagolvasóhoz szól.
2. Ecumenical Perspectives on Baptism, Eucharist and Ministry (A keresztség, úrvacsora és szolgálat ökumenikus távlatai) (Genf, EVT, 1982). Teológiai tanulmányi kötet, melyet Max Thurian testvér szerkesztett, s amely az érintett technikai kérdések teljesebb feldolgozását nyújtja dogmatikusoknak és liturgikusoknak.
3. Baptism, and Eucharist: Ecumenical Convergence in Celebration (Keresztség és úrvacsora: a szertartás ökumenikus összehangolása) (Genf, EVT, 1982). Max Thurian testvér szerkesztésében a keresztyén istentisztelet megfelelő forrásait és alkalmazható mintáit kínálja katolikus és orthodox papoknak, valamint protestáns lelkészeknek. A szertartások sokfélesége bemutatja az egyházak körében jelenleg tapasztalható liturgiai megújulást, a keresztség és az úrvacsora olyan új ökumenikus liturgiáit is, amelyek már magukban foglalják az elfogadott szövegben ajánlott elemeket.
B) Ez anyagok felhasználása

Ezek az anyagok egyaránt használhatók istentiszteleti és tanulmányi célra. Ezzel azt reméljük, hogy az egyházak közösen fogják kutatni, hogyan mélyíthetik el istentiszteletüket és spiritualitásukat, hogyan taníthatják dogmáikat, erősíthetik bizonyságtételüket és vehetnek részt az igazságosság és a szolgálat tevékenységeiben, miközben a keresztyén egységet is elősegíthetik.
Használatuk ökumenikus összefüggésben:
    egyesülési tárgyalásokon,
    kétoldalú megbeszéléseken,
    nemzeti, regionális és helyi egyháztanácsokban,
    más ökumenikus közösségekben.

Használatuk az egyházakon belül:
    a teológiai képzésben,
    az egyházközi kapcsolatok bizottságaiban,
    egyházi nagygyűléseken,
    tanácsokban, zsinatokon és lelkészkonferenciákon,
    laikus tanulmányi csoportokban,
    az istentisztelet rendszeres alkalmain.

Arra biztatunk minden egyházat, hogy ahol csak lehetséges, közöljék egymással és hasonlítsák össze tanulmányi eredményeiket a felekezeti, nemzeti és kulturális határokon túl is.
* * *


A FORDÍTÁSRÓL

Ez a fordítás angol eredetiből Fükő Dezső fordításának (Theol. Szemle 1982/6. sz. 321-338. old.) messzemenő figyelembevételével történt, mely fordítás igen nagy segítséget jelentett e mostani elkészítéséhez.
Változtatásokra javarészt ott került sor, ahol azt teológiai meggondolások indokolták, ill. ott, ahol a fent említett fordítás nem volt teljes az eredeti szöveghez képest.
E fordítás elkészítésében nem kis nehézséget jelentett a terminusok egységes átfogó fordítása. Próbáltuk a bevett magyar terminusokat használni még ott is, ahol ennek jelentése nem teljesen fedi az alapszövegben szereplőét. Ezek során csak egy említtessék meg itt az előszóban. Az „eucharist” szót úrvacsorának fordítottuk (jelenti az úrvacsorázás aktusát, ill. az úrvacsora megszentelt jegyeit), jóllehet a Limai Dokumentum sokszor az istentiszteletet is eucharistiának nevezi.
Reménységünk szerint e fordítás – fogyatékosságai ellenére is – segítséget adhat a Dokumentum megértéséhez és teológiai feldolgozásához.
 
FORDÍTÓI MEGJEGYZÉSEK
 
1. „Angolul két szó is használatos a szolgálatra: a ministry, amely többnyire a lelkészi szolgálatot jelenti, és a service, amely általában minden szolgálatot jelent.” (Fükő Dezső fordítói megjegyzése.) A magyarban nagyon nehéz különbséget tenni a ministry és service között. Mivel a Limai Dokumentum úgy használja a kettőt, hogy félreértésekre adna okot (pl. mindkettővel jelöli Jézus szolgálatát), s a tisztább szövegmegértés kedvéért – ahol szükséges – zárójelben feltüntetjük az eredeti kifejezést. Ezek alapján a ministry szót az esetek többségében lelkészi szolgálatnak fordítjuk.
2. Az üdvösség szó szerencsésen fejezi ki a salvation tartalmát, jóllehet üdvözítés tartalom is tulajdonítható neki.
3. A pardoning jóllehet megbocsátást jelent, egyházi szóhasználata miatt mégis bűnbocsátásnak fordítjuk.
4. Az angol szó értelmében nem felnőtt keresztségről van szó, hanem hívő keresztségről, azaz olyan valaki megkeresztelkedéséről, aki már maga bizonyságot tud tenni hitéről. Mivel ez nem életkorhoz kötött, hanem hithez; így meghagyjuk az angolt, mert ez eklatánsabb.
5. Az „infant baptism” csecsemőkeresztséget jelent, ezért nem fordítjuk gyermekkeresztségnek; kivéve ott, ahol a szöveg a gyermek szót használja.
6. A szöveg két szót használ az emlékezésre: anamnesis és memorial. Mivel úgy éreztük, hogy nem tudjuk kellőképpen visszaadni a két szó közti különbséget, ezért a megfelelő helyeken feltüntetjük az eredeti szót, noha meg kell jegyeznünk, hogy a Limai Dokumentum nem tesz lényeges különbséget a két szó között. Bizonyára nem tűnik erőltetettnek, ha rámutatunk arra, hogy e két szó tartalmilag két különböző mozgást tár elénk. Míg a memorial a múltba való visszamenetelt jelenti, addig az anamnesis – filozófiai jövetelénél fogva is (Platon) – inkább a megjelenítés (Vergegenwärtigung) aktusát fejezi ki. Teológiailag azt láthatjuk, hogy a múltnak ezt a jelenné tételét (anamnesis) az epiklesis biztosítja.
7. Több helyütt a to celebrate igét így fordítjuk: megünnepel. A celebration főnevet szertartásnak fordítjuk, kerülendő a katolikus felhangokat, amelyek azonban az angol szövegben kétséget kizáróan benne vannak.
8. Az intercession szót következetesen közbenjárásnak fordítjuk, akár Krisztus közbenjárásáról, akár bárki más közbenjárásáról lett légyen is szó. Jóllehet a szó jelenthet esedezést is mégis a szöveg markánsságának megőrzése szempontjából még vonzataiban is kerüljük az esdeklésként való fordítást.
9. Ez a vonatkozó névmás vonatkozhat ugyanúgy az istentiszteletre, mint az úrvacsorára.
10. Itt az angol személyekre vonatkozó gyűjtőfogalomként használja a kifejezést.
11. Az authority szó jelenthet hatalmat is, de hogy ne keverjük össze Isten vagy Szentlélek hatalmával (power), tekintélynek fordítjuk. Néhol meghagytuk az autoritás szót, minthogy Isten és Krisztus autoritását (exousia) és a lelkészi szolgálat autoritását (tekintélyét) nem tudtuk a magyar fordításban kielégítően megkülönböztetni. Más esetben e szót felsőbbségnek is fordítottuk.
12. A szöveg használja a succession szót, mely valóban folyamatosságot jelent, de jelent jogutódlást, vagy öröklést is. Ugyanakkor használja a szöveg a continuity szót is, amely a megszakítatlan folyamatosságot fejezi ki. Ezért, ahol tudtuk, meghagytuk a latin successio szót, ahol pedig értelemzavaró lehet, ott zárójelben feltüntetjük az eredeti szót.
http://dialogue.freeweb.hu/doc/LimaiDokumentum.htm
http://www.dialogue.hu/doc/Limai_Dokumentum.htm
http://documents.tips/documents/limadokumentum.html
