
2. Rendszeres teológiai, egyháztörténeti,
társadalomtudományi tanszékcsoport

Dogmatikai Tanszék

Gaál Botond

Aranyi István
(1793–1864)

Életútja

Kecskeméten született 1793. június 15-én és Debrecenben hunyt el 1864. február
19-én. Szülei: Aranyi István és Tormási Erzsébet. Elemi és középfokú tanulmá-
nyait Kecskeméten végezte, majd 1811-tôl két éven át Nagykôrösön tanult bölcse-
letet Fodor Gerzsontól, a Debreceni Kollégium neves diákjától. Eme elôkészítô
után 1813-tól a Debreceni Kollégiumban tanult fôként jogtudományt és „hittani
tudományt”. 1817-ben esküdti vizsgát tett1, 1818-ban már tanította az I. éves böl-
csészeket segédtanárként, miközben contraskriba lett, tanulmányai utolsó évében
széniorrá választották. 1821-ben külföldre indult tanulni, de nem kapott tovább-
utazási engedélyt, Bécsig jutott el, ahol egy évet töltött. Innen hazajôve 1822-tôl
az I. számú tanszék tanára lett, s e professzori állásában dolgozott haláláig. Ezt
akkor így nevezték: hit-egyháztörténet-gyakorlati lelkészettani tudomány rendes taná-
ra. Debrecenben ekkor két tanári „cathedrára” hirdettek állást, melyre a tiszán-
túli kerületen kívül a többi „szuperintendenciák konventjei” is jelölhettek. Össze-
sen tizenhárom jelölt volt a két tanszékre, s a tiszántúli konventi bizottság Erdélyi
Józsefet és Gyárfás Pált jelölte azzal, hogy ha az utóbbi nem vállalja, akkor Aranyi
Istvánt hívják meg. Gyárfás Pál, akinek az I. sz. tanszéket gondolták, nemet mon-
dott, így került Aranyi István az említett katedrára. Úgy tûnik, bizonyos tantár-
gyakat a professzorok megválasztása után rendeltek a személyükhöz.

Aranyi István 1824-ben feleségül vette Diószegi Erzsébetet,2 házasságukból
sok gyermek született, akik közül csak öten nôttek fel: Krisztina, György, Teréz,

1	 Az esküdt abban a korban egyfajta „diák-tanár” volt, aki bizonyos vizsgák letétele
után/révén már taníthatott. Ez a szokás 1749-tôl volt meg és 1903-ig tartott. Vö. Balogh
Ferenc 1904, 223–224.

2	 Diószegi Sámuel lányáról van szó.

466� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Johanna és Lajos. A két utóbbi is fiatalon halt meg, 1853-ban és 1857-ben.3 Aranyi
István tanári munkásságát a nagyfokú precízség és felkészültség jellemezte, de
hiányzott belôle az a tudományos frissesség, amelyet elôdei a külföldi egyete
meken lélegeztek be. Kitûnô tanárkollégái voltak más területeken, mint például
Kerekes Ferenc európai hírû kémikus és matematikus, Sárvári Pál fizikus, Csécsi
Nagy Imre orvos és biológus, Péczely József klasszika-filológus és történész, vala-
mint a fiatal Lugossy József, aki a magyar nyelv és irodalom neves tanára lett.
Aranyi azonban nem tudott ezekhez felnôni, megmaradt „lelkes racionalistának”,
ahogyan Czeglédy Sándor jellemezte. Ez azonban inkább az ô egysíkúságát dom-
borítja ki, amint ezt fehéren-feketén megtudjuk Balogh Ferenctôl, aki 1854-tôl
négy éven át hallgatta ôt: „A Kollégium tantermeiben Aranyi István hittanár korában
is végig csengtek a német rationalista tanárok, Wegscheider, Röhr, Paulus, Ammon téte-
lei […] legtöbbször megcáfolás nélkül; míg Domokos korában a heterodoxiákat éreztetni
kellett. A német fuvallat a csontokig és velôkig átjárta a magyar református theológiát; a
hitélet belsô mozzanatai elsorvadtak.”4 Bár nem tudni, mennyire mérvadóak ezek a
szavak, mert Balogh Ferenc késôbb meg is dicséri Aranyit: „tisztán gondolkodó fô,
világos és könnyû közlékenységû elôadó, ifjú tüzét mindvégig megtartotta; a rationaliz
mus szellemétôl érintetett; jól kidolgozott tankönyve kéziratban maradt”.5 A korábbi
idézetben mondottak nem éppen kedvezôek, ezért kérdés marad, Aranyi vajon
meg tudta-e ôrizni a debreceni puritán hagyomány lélekhez szóló, mindig meg-
újító biblikus szellemét.

Ha pontosabban akarjuk megítélni Aranyi István jelentôségét, a Debreceni
Nagykönyvtárban ôrzött „szellemi hagyatékát” kell megvizsgálni. Ez meglehetô
sen árnyalja Balogh Ferenc éles és eléggé lesújtó véleményét.

Kezdjük azzal, hogy az 1792. iskolai törvény elôírta a dogmatikaprofesszor-
nak, aki éppen akkor Szilágyi Gábor volt, hogy Stosch szellemében tanítson, ezért
joggal feltételezhetjük, hogy Aranyinak is ezt kellett folytatnia. Daniel Stosch
(meghalt 1781-ben) egy wolffiánus szellemû odera-frankfurti református profes�-
szor volt, akit Balogh Ferenc „mérsékelt rationalista” jelzôvel illet.6 Tôle tudjuk
azt is, hogy Stoschnak az „Introductio in theologiam” címû jegyzetét használták,
melyet Debrecenben „után nyomtak” Domokos Lajos szorgalmazására. (Csupán
kitérôleg vetjük föl itt a kérdést, hogy Hatvani Istvánnak vajon nem éppen ezzel
a Wolff-követéssel volt-e baja az 1780-as évek elején? Ô már a modernebb newtoni
szellemben gondolkodott a tudományok mûvelése terén. A 19. században Wolff
szellemében tanítani nem éppen dicséretes dolog. Ezt a modellt Debrecenben

3	 Vö. Bakóczi János: Fôiskolai tanárok adatai, kézirat, TtREL II. 28.c. 1. kötet,
1549–1892. A Bakóczi-féle kéziratos szövegben a két katedrára jelölteket nem lehet ponto-
san különválasztani. Egyelôre nem tudjuk pontosan, kit melyikre jelöltek a szuperinten
denciák.

4	 Balogh Ferenc 1904, 410–411.
5	 Balogh Ferenc 1904, 420–421.
6	 I. m., 408.

Dogmatikai Tanszék/Aranyi István� 467

Hatvaniék már a 18. század közepén félretették, de úgy tûnik, Domokos Lajos ezt
tudományos szempontból nem érzékelte.)

Nem világos, hogy milyen racionalizmusra gondol Balogh Ferenc, amikor
Stosch és Aranyi István esetében is használja a „rationalista” jelzôt. Ugyanis ez
a fogalom jellemezheti mind a kartéziánus gondolkodást, mind pedig a deista
szemléletet. Az elôbbi az értelem kételkedô logikájára épít, az utóbbi már ismeri
az elme által matematikailag is megragadott törvényeket, és ezeket abszolútnak,
azaz egyetemes érvényûnek gondolja. Ha ezeket valaki a teológiában kritikátlanul
alkalmazza, az tényleg hiba, mert nem veszi figyelembe a tárgy természetét. Pél-
dául Kant az utóbbiak közé sorolható a maga axiomatikus filozófiájával, amelyet
aztán széltében követtek a teológusok is. Hogy aztán ennek a kétfajta racionaliz-
musnak bármelyik eleme is megjelenne Aranyi Istvánnál, azt az általa tanított
teológiai anyag mutatja meg.

Aranyi István két korszak mezsgyéjén lett professzor Debrecenben. A latin
nyelv az 1820-as években még hivatalosan is a tudományok nemzetközileg elfoga-
dott nyelve volt, ugyanakkor a nemzeti nyelven is oktattak már mindenütt Euró-
pában. Tanárságának elsô évtizedében neki még latinul is kellett elôadnia. Ezt
híven tükrözik az elôadott tananyagról fennmaradt diákjegyzetek. Ami tehát
a tudománymûvelést illeti, meglehetôsen átmeneti korszakban dolgozott. Olyan
szempontból sem volt könnyû 1822-tôl dogmatikaprofesszornak lenni, hogy a
természettudományok igen gyors fejlôdésnek indultak, nehéz volt követni ôket,
s ebben a helyzetben a hittételek magyarázata rendkívüli óvatosságot és körülte-
kintést igényelt.

A Debreceni Református Kollégium Nagykönyvtárának kézirattárában
R 1213 jelzettel ellátott kötet címe: A’ különbözô keresztyén vallásbeli felekeze-
tek értelme. Aranyi István elôadásai nyomán leírta: Gy. L. Dátum: 1844.7 Az egybe-
kötött kézirat azt nyújtja, amit a címben ígér. Sorra veszi az egyes felekezeteket és
apologetikusan bemutatja, milyen tanbeli különbséget vél a reformátusok tanítá-
sával összehasonlítva. Mindjárt az elején felsorolja tíz protestáns szerzô tizenegy
mûvét, amelyre építi mondandóját. (2., 3. és 4. o.) Tárgyalja a római egyház és az
„igaz hitû görögök”, azaz az ortodoxok több tanítását, majd egybeveti a szoci
niánusok, anabaptisták, mennoniták, quäkkerek, Hernhuterek, methodisták és
svédenborgiánusok jellemzô tanait a reformátusokéval. De egymás mellé teszi a
lutheri, a zwingliánus és a kálvini tanokat is. Lényegében mindegyikbôl csak azt
emeli ki, amelyik tanbeli szempontból különbözik a sajátjától. Nyilvánvalóan a
római tanításból kiemeli a pápaság intézményét, majd a Szentírás és a hagyomány
kérdését, melyek igen komoly vitára adnak okot manapság is. A római szemlélet
szerint a hagyomány is „kútfô”, azaz forrás a kijelentés számára, mert „a Szentlélek
az Egyházi Atyákkal is velük volt”. (10–11. o.) Ezzel szemben a protestánsok az
Ef 2,19–20 verseket megjelölve „a próféták és apostolok fundamentumára” hivat-
kozva hangsúlyozzák, hogy a „szegletkô Jézus Krisztus”. (12. o.) A tridenti zsinatot

7	 A bekötött kézirat 477 oldal terjedelmû. A kor szokásos rövidítéseit alkalmazza
igen sûrûn, ezért olvasása nehéz.

468� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Oecumenicum Conciliumnak nevezi, azzal a megjegyzéssel, hogy a katolikusok
utolsó zsinatnak tartják az ökumenikus zsinatok között, szám szerint a 18-iknak.
(5. o.) Általában jól rendszerezett tananyagról van szó. Úgy mutatja be saját iga-
zát, hogy polemizál valamelyik más felekezet értelmezésével. Ebbôl sokat meg-
tudunk Aranyi református fölfogásáról. A katolikus teológiával igen komolyan
vitatkozik a Szentírás „világosságáról”. (23–31. o.) A római vélemény szerint a
Szentírás „homályossága” miatt az egyház tanítói hivatalához vagy a hagyomány-
hoz kell fordulni, olvassuk a magyarázatban. Mi, reformátusok, azt mondjuk,
hogy valóban vannak „homályos” részek, de ezeket nekünk kell megpróbálni
érteni az Írás más részei által, az egymás tudományát is figyelembe véve, ezért
nem baj, ha a protestánsok vitáznak egymással, mert az evangéliumot akarják
jobban megérteni. Hozzáteszi: „figyelemmel kell lenni az olvasó személy értelmi mi
veltségére is”, de senki elôl nem zárjuk el a Szentírás olvasását. Az ihletettség dol-
gában hivatkozik a 2Tim 3,16-ra, de lényegében a Szentlélek belsô bizonyságté
telének kálvini tanítását nem fejti ki. Hangsúlyozza viszont, hogy a Szentírás
elegendô az üdvösségre.

Mint jellemzô példát kiemeljük a Luther, Zwingli és Kálvin értelmezése
közötti különbséget az úrvacsorával kapcsolatban. Világosan magyarázza Luther
kiállását amellett, hogy Krisztus teste és vére valóságosan jelen van a szent vacso-
rában. (384. o.) Zwingli szerint az „ez az én testem” kifejezés annyit jelent, hogy „ez
a kenyér jelenti az én testemet, mely ti érettetek megtöretik; ez a pohár jelenti az én vére-
met, mely ti érettetek kiontatik”. (385. o.) Így folytatja: „Zwingli és Luther értelme
között mintegy középen állott Calvin értelme.” Aranyi egészen jól megy tovább.
Kálvin Zwinglivel egyezett abban, hogy nem szabad betû szerint érteni a szerez-
tetési igéket, Lutherrel pedig abban értett egyet, hogy Krisztus teste és vére való
ságosan jelen van az úrvacsorában, de nem úgy, ahogyan Zwingli és Luther ér
tette, hanem „a Szentlélek által Isten kegyelmébôl bizonyosakká lehetünk Krisztus
halála által szerzett javakról, bûneink bocsánatáról és az örök életrôl”. Mindez a Lélek
munkája, nem pedig „valóságos evése” Krisztus testének és vérének. (386. o.)

Látszik, hogy ismeri Kálvin gondolkodását, mert a megigazulás után rögtön
beszél a megszentelôdésrôl. A predestináció kapcsán pedig kimondottan említi a
nevét. Elôször bemutatja az eredetét, hozza a bibliai idézeteket. Említi az 1561-es
strassbourgi vitát, amely Mohrback és Zank között zajlott, amikor is az utóbbi
teljesen a kálvini tant vette át. Ezt követôen szinte szöveghû pontossággal adja elô
Kálvin „definícióját” az eleve elrendelésrôl, és magyarázza is a supralapsarius
kálvini értelmezést. Összehasonlítja Luther és Kálvin fölfogását és a kicsiny kü
lönbségeket is értelmezi. (393–396. o.) Befejezi azzal, hogy megmondja, hol lehet
megtalálni a kálvini predestináció tanítását: „1. 1561-ben kijött Fr. Egyházak val-
lástételében. 2. Az 1570-ben tartott Csengeri Zsinat határozataiban. 3. A Belgák vallás
tételében, aszerint amint az 1618-ban a Dordrechti Zsinaton megerôsíttetett. 4. A For
mula Consensus Helvetici címû vallástételekben, melyet Heidegger János zürichi egyházi
szolga készített, s 1675-ben nyomatott ki[…]” (396. o.)

Aranyi István nemcsak apologetikát mûvelt, hanem magát a dogmatika tár-
gyat is tanította. Errôl tanúskodik az R 2702 jelzetû kézirat. Címe: A keresztyén hit

Dogmatikai Tanszék/Aranyi István� 469

tudomány rövid elôadása. Leírta Bakos Gábor 1840-ben. Logikusan elôadott és jól
rendszerezett tananyag tárul elénk. Elôször tisztáz jó néhány fontos dogmatikai
és filozófiai alapfogalmat. Nem idézgeti folyvást Kálvint, de látszik egyértelmûen,
hogy Kálvin szerint tanít. Hat nagy részre osztja az általa elôadott dogmatikát:

I.		� Teológia �
Ez az Istenrôl szóló tan, létérôl, munkájáról, végzéseirôl. Itt adja elô logikusan
a predestinációt is.

II.		� Teológiai antropológia �
A teremtés, ember, bûn, „értetlenség” és egyéb témák szerepelnek, melyhez kap-
csolódik az angelológiai rész.

III.	�Christologia �
Krisztusról mint a bûnbôl való szabadítóról értekezik, s itt esik szó Krisztus
váltságmunkájáról, s ezt aránylag röviden tárgyalja.

IV.		�Szotériológia �
Az üdvösségre jutás, elhívás, megtérés, hit, megigazulás, megszentelôdés a fô
témák.

V.		� Eusebiológia �
Kegyesség, Isten igéje, egyház, sákramentumok kérdését találjuk itt.

VI.		�Eschatologia�
Az utolsó dolgokról, a halálról, feltámadásról, halhatatlanságról, utolsó ítéletrôl,
az emberek jövendô sorsáról szóló tanítás.8

Ezt a rendszerezést nagyon helyeseljük. Ma sincs egyértelmû rendszerezése
az úgynevezett „rendszeres teológiának”. Aranyi kezdi az általános istentannal,
melyet természetesen a trinitás tárgyalása követ. Elôreveszi a predestinációt, rész-
letezi a különbözô felekezetek szerinti felfogást. Kálvint és Bézát itt név szerint
kiemeli. Részletesen bemutatja, s ennek során megkülönböztet általános predes-
tinációt, melyet Kálvinhoz köt, és „feltételes” predestinációt, mely figyelembe
veszi az emberi élet értékeit. Itt hivatkozik Isten jóságára, szeretetére, igazságára,
bölcsességére. Végül egyiket sem helyesli külön-külön, hanem együtt a kettôt.
Nagyon vitatkozik Lutherrel és a szociniánusokkal. Mindig alaposan fölsorolja a
vonatkozó bibliai helyeket. (22–26. lapok.) – A teremtést igen részletesen tárgyalja,
különösen is a hatnapos bibliai teremtéstörténet miatt. Ismeri a felhozott indoko-
kat, hogy például a napok korszakokat jelentenek, mégis mindezeket hipotetikus-
nak ítéli. „Mi azt mondjuk, hogy Mózes valósággal megtörtént dolgot beszél itt, mert az
ô általa elôadott dolgok olyanokkal vannak összekötve, melyeknek historiai igazságok
bizonyosak […]” (28. lap második oldala.) Itt hivatkozik a Patriarchák geneológiájára
és az Ó és Új Testamentumban elôadott dolgok megtörténtének valóságos tényé-
re. Nyomban a teremtés után tárgyalja a gondviselést részletesen, Isten igazgató
munkáját fôképpen, de nem említi egy szóval sem Newtont vagy Kantot, pedig ha

8	 Az egyes címszavak utáni felsorolás korántsem teljes, Aranyi még számos egyéb
témát tárgyal részletesen.

470� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

„rationalista” gondolkodó lett volna, itt sorakozhattak volna ezek a nagy nevek.
Csak biblikusan érvel a hagyományos „Providentia Dei” tanítása mellett.

Három témát emelünk még ki. Amikor Aranyi István a 64–67. lapokon a
megigazulást és megszentelôdést tárgyalja, lehetetlen nem észrevenni a megiga-
zulás és megszentelôdés ilyen sorrendû kálvini értelmezését. Ugyanígy a 72. olda
lon az egyház kritériumainak felsorolása is kálvini, mert az igehirdetés végzése
és a sákramentumok helyes kiszolgáltatása, valamint az egyháztagság, egyházfe-
gyelem problematikája szerepel elsô helyen. Az utolsó nagy fejezetbôl is említve
fontos témát, a feltámadás kérdését igen részletesen taglalja. Érdeklôdése a legne-
hezebb kérdések felé fordul: kik támadnak fel és milyen testben? Igyekszik meg-
maradni bibliai talajon. Példaként idézzünk valamit a 88. oldalról: „Ugyan az a
test támad fel, mellyel most birunk, de csak essentiális részére nézve, mert a feltámadott
test dicsôségesebb felségesebb fog lenni a mostaninál.” De azt is részletesen bemutatja,
hogy mit tanítanak a feltámadásról a szociniánusok, a naturalisták, az anabaptis-
ták és a chiliasták. Valószínûleg a kor érdeklôdési köréhez tartozott a feltámadás
mibenléte, s itt mintha már elôrevetülne a Filó Lajos és Ballagi Mór által 1862-tôl
lefolytatott feltámadásvita a 19. század nagy eseményeként.9

Aranyi István nevéhez kötôdik még a Budai Ézsaiás által oktatott latin
nyelvû jegyzetanyag „megôrzése”, melyet elôadhatott és Bereczki Márton lejegy-
zett deákul. Ez az R 1598 jelzetû kézirat, melynek teljes címe: Theologia dogmatica
ad ductum Stoschii per […] Stephanum Aranyi dictata. Elaboravit Esaias Budai. Deb
recini […] 1822–23”. Ez a mû lehet az alapja a Kováts Dániel által 1828-ban lejegy-
zett R 1295 jelzetû kéziratnak, amint címe is jelzi: Theologia dogmatica. Elaborata
(verius tradita) per […] Stephanus Aranyi (verius per Esaiam Budai). Lényegében
majdnem azonos szöveggel készült 1829-ben szintén Kováts Dániel által leje-
gyezve, de Aranyi István szerzôségét feltüntetve az R 1283 jelzetû kézirat: Theo
logia systematica. Mindkét latin szövegû jegyzet alapjául szolgált Aranyi összes
magyar nyelvû elôadásának. Az R 1295 jelzetû, említett latin kézirat lejegyzôje,
Kováts Dániel sokfelé bejegyzést is tett, melybôl fontos információ birtokába
juthatunk. Ennek a címlapján ezt olvassuk tôle: „NB. Az ember lelkiismeretébe beírt
morálra vagy erkölcsiségre filozófusi módon kell építeni a Dogmát, mert a mely Dogma
nem így van írva, azon a Naturalisták, Deisták, Rationalisták, Scepticusok és Indiffe
rentisták mindig újabb törést fognak ejteni, míg egyszer végre megsemmisitik.” Itt kide-
rül, hogy tudtak ôk már a deizmusról is. Nem tudjuk, miért nem jelent ez meg a
tananyagban, holott a katolikus Madách Imre és a református Arany János jól
ismerték, nem voltak teológusok, és használták a gondolatot Az ember tragédiájá-
ban.10 A teológusok vajon miért nem mondtak róla semmit? A feltámadással kap
csolatos gondolatát közli Kováts Dániel az iménti idézet után: „Sok óhajtásokkal

  9	 Vö. Kovács Ábrahám 2010, 35–39.
10 	Az ember tragédiájának elôszavában Madách – Arany János javítása segítségével –

már megfogalmazza a deista teremtésgondolatot: „Be van fejezve a nagy mû, igen. A gép
forog, az alkotó pihen. Évmilliókig eljár tengelyén, míg egy kerékfogát újítni kell…”

Dogmatikai Tanszék/Aranyi István� 471

játszik az emberi képzelet, de számtalanokkal; innen van az egyéni feltámadás agyréme
is. I. Kor 15:35–46.” Ez a mondat is sok mindenrôl árulkodik.

Aranyi István egyháztörténetet is tanított, errôl három kézirat is tanúskodik.
A latinul írt R 3538 jelzetû anyag címe: Historiae ecclesiasticae duae posteriores
periodi […] a Stephano Aranyi. Leírta Ferge István, Debrecen, 1825. Ez egy kétkö-
tetes jegyzet, magába foglalja mind az egyetemes, mind a magyar egyháztörténet
lényeges eseményeit, például a magyarok keresztyén hitre térítésétôl a reformá-
ción át egészen Mária Terézia koráig. II. József és Napóleon jelentôségét is tár-
gyalja, kiemelve a pápával való vitájukat. Külön életrajzot közöl Kálvinról, a re
formációt pedig természetesen igen részletesen tárgyalja, benne Luther, Zwingli
és Kálvin jelentôségét. Kálvinról külön életrajzot ír (II. kötet 49–51. o.). Az
viszont meglepôen komoly tájékozottságra vall, hogy a transubstantiatio 1215. évi
lateráni zsinaton történt bevezetésének elôzményeit is tárgyalja, a 9. századi Rad
bertus és Ratramus közötti elvi vitát, s mindezt latinul (I. kötet 124–125. o.).
A másik két kézirat magyar nyelvû. Az R 3710 jelzetû kézirat két kötetbôl áll, csak
az elsô része egyháztörténet, a második része liturgika és homiletika. Nagyon jó
korrajzok. Címlapján ez áll: Aranyi István: Egyháztörténet. Lelkigondozás. Leirta:
Hajdú László. Dictatum. Debrecen, 1835–1836. Az egyháztörténeti rész tartal-
mazza Kálvin életrajzát, s Aranyi István itt is magyarázza, mi a különbség Kálvin
és Zwingli gondolkodása között. Az R 3714 jelzetû kézirat azonban csak Luther
tôl kezdve adja elô a történetet, s ebben Kálvin életrajza egy kicsit részletesebb.
[Aranyi István?]: „Egyházi történet-tan.” Dictatum. Debrecen, 1841. Van benne né
hány kiegészítés a két elôzôhöz képest, például a Servet-ügy.

Aranyi István idejében az etika még mindig „instrumentális” tárgy, csak a
dogmatika melléktárgyaként jelenik meg. Az R 1634 jelzetû kéziratot Pólya Pál
írta le 1844-ben Aranyi István elôadása nyomán: Keresztyén erkölcs tudomány.
Elôbb általános etikatörténetet nyújt, majd hamar rátér az elméleti tárgyalásra.
Ô is általános és különös erkölcstanra osztja az etikáját. (6. o.) Az erényt már Kant
szerint definiálja: „Az nem egyéb mint akaratunk erkölcsi ereje kötelességünk teljesítése
körül vagyis az erény áll az akarat erkölcsi erejében, kötelességünk teljesítésében, az aka-
ratunk erkölcsi ereje pedig abban áll, hogy az ember a cselekedetekre valamely nemes
indítóok, nev: az erkölcsi törvény iránti tisztelet határozza és a mi cselekedeteink szünte-
len megegyeznek az erkölcsi törvénnyel.” (25. o.) Ehhez nyilván hozzáragasztja a ke
resztyén erényt, melyet újszövetségi alapon tisztáz, mondván: „az szoros egybe
köttetésben van a hittel […]” (26. o.)

Látva Aranyi István munkásságát, védelmére kritikát fogalmazhatunk meg
Balogh Ferenc megjegyzésével kapcsolatban. Neki példát kellett volna hoznia
Aranyi racionalizmusára, mert az ô fentebb idézett megbélyegzô mondata nem
látszik megalapozottnak. Nem könnyû ugyanis megítélni az akkori tanári mun-
kát. Lehetséges, hogy maga Balogh Ferenc sem volt tisztában a kétféle raciona-
lista felfogással. Ha ugyanis Aranyi esetében a teremtésrôl szóló tanítását nézzük,
akkor lehet mondani racionalistának Wolff szerint, mert nem tartja elégségesnek
a felsorakoztatott tudományos érveket, ezért inkább választja a történetileg reális-
nak gondolt tényeket. De ugyanezt a fundamentalisták még ma is pozitív dolog-

472� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

ként vennék, mert hiszen a Szentírás betûihez ragaszkodott. Ha pedig a hitvallá-
sos szemléletet hozzuk ide, akkor is jól döntött, mert a Szentírás alapján senki
nem gyôzte meg ôt, azaz nem tanította jobbra, hogy annak engedhetett volna.

Van még egy eddig alig nyilvántartott diktátum, amely Tóth Sámuel szer
zôségével van ellátva, de összehasonlítva a fentebb említett kéziratokkal, egyér
telmûen látszik, hogy Aranyi István elôadásainak lejegyzése 1854-bôl. Leírta
Borbély Sámuel III. éves teológiai hallgató. Nagy alakú, igen részletes dogmatikai
mû, a Symbolica és az Apologetica határán mozog, amelyet nyugodtan elfogad
hatunk a kor színvonalán álló dogmatikának. Több száz oldalnyi terjedelmû, az
oldalak számozatlanok. A dogmatikai szemináriumban rejtezett 3055. szám alatt.
A rajta lévô 5950. szám valószínûleg a szokásos R kézirattári jelzethez tartozó
szám, de nincs igazából számon tartva. Címe ez: Különbözô keresztyén vallásbeli
felekezetek értelme. (Systhematica). Az egykori lelkészképzô intézeti könyvtár 1791.
szám alatti darabjáról van szó. A korabeli dogmatikai ismeretek kincsestára.

Dogmatikai Tanszék/Tóth Sámuel� 473

Gaál Botond

Tóth Sámuel
(1838–1899)

Életútja

Ô volt talán minden idôk legfiatalabb dog-
matikaprofesszora Debrecenben. 1838-ban
született Tiszalökön, ahol édesapja tanító
volt, és ezt a nevet viselte: Huszti Tóth
János. Édesanyja Bulyáki Eszter, aki 1849-
ben a szabadságharc leverésére beözönlött
oroszok láttán „ijedtségében meghalt”.1 1855-
ben édesapja is meghalt, így teljes árvasága
miatt gyámja, Balogh Mihály gondosko-
dott róla. Tóth Sámuel elôbb szülôfalujá
ban és Tokajban tanult, majd Nánáson (ma

Hajdúnánás) és Debrecenben járta ki a közép- és felsô szintû iskolákat 1854 és
1864 között. Diákságának utolsó évében a Debreceni Kollégium széniora lett,
elôdje és pár hónapig széniortársa Bakóczi János volt, aki igen nagy szorgalom-
mal összegyûjtötte a Kollégium tanárainak és diákjainak névsorát, fellelhetô élet
rajzi adatait.

Aranyi István tanárságának utolsó évében már betegeskedett, s helyette a
25 éves Tóth Sámuel tartotta az elôadásokat. Reá hárult a vizsgáztatás is. Aranyi
halála után 1864-ben Révész Imrét kérte az egyházkerület a dogmatikai tanszék
betöltésére, de ô nem vállalta el, mivel a lelkészi állását nem akarta feladni. Le
hetséges az is, hogy e tárgy oktatásához nem tartotta idôszerûen elegendônek a
teológiai ismereteit. Az egyháztörténet tanítását azonban Révész elvállalta néhány
órában, külön tárgyként oktatta az 1864/65. tanévben. Egyetemes egyháztörté
netet tanított, és ebbôl tankönyvet is készítettek. Ez lett az „elsô nyomtatásban meg
jelent egyháztörténelmi akadémiai tankönyv a debreceni Kollégium irodalmában!” –
jegyezte föl Balogh Ferenc.2 Egy évnél tovább azonban Révész Imre sem vállalta
az „óraadói” munkát. Közben a fenntartó egyházkerület figyelme már 1864-tôl a
tehetséges Tóth Sámuel felé fordult, akire mint jövôbeli lehetséges professzorra
tekintettek. Ekkor két évre elküldték külföldi tanulmányokra, hogy méltóképpen
vehesse át a dogmatika tanszéket. A két esztendô alatt Menyhárt János és Tóth
Mihály tanárok helyettesítették. A zürichi, a heidelbergi és a jénai egyetemeken
végzett tanulmányai után 1866-ban hazajôve, 28 évesen elfoglalhatta a dogmatika

1 	Balogh Ferenc: Nekrolog – Tóth Sámuel, DPL 19 (1899)/18, 271. TtREL II.
28. c. 2.

2 	Balogh Ferenc 1904, 74.

474� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

tanszéket. Ennek volt a professzora 1898-ig, névlegesen 1899-ig. Az utolsó tanári
évében, amikor már le is mondott a tanári állásáról, betegsége miatt helyettes
tanárok adták elô a tanszékhez rendelt tárgyak anyagát. Balogh Ferenc a barátja-
ként írta le, hogy Németországban milyen szellemet látott, és ebbôl mit tudott
hasznosítani idehaza: „Schleiermacher a nagy indító, hatására akkor fuvallt ott a me
rész, független theologiai szellem, Schweizer és Schenkel adott szárnyakat annak, ezzel
táplálkozott a magyar ifjú szomjas lelke, meglátszik székfoglaló beszédén; itthon azonban
mérsékelt conservativ szellemet talált, az ô békés érzülete bizonyos közvetítô, némileg
ruganyos, néha ingadozó iránynak lett foglyává.”3 1864-ben a megszaporodott tan
székek között még csak három teológiai tanszék volt, s amikor az egyházkerületi
tanügyi bizottság látta az „ôsi” dogmatika tanszék túlterheltségét, az egyháztör-
ténet számára létrehoztak egy külön tanszéket, a 4. teológiai tanszéket. Erre vá
lasztották meg Balogh Ferencet 1866-ban, s így az egyháztörténet tárgy immár
önálló tanszéket kapván, különvált az 1. számú tanszék tárgyaitól. A két fiatal
professzort egyszerre iktatták be. Hogy jobban értsük az akkori helyzetet, érde-
mes felsorolni, hogy a tanszéki elôd, Aranyi István milyen szisztematikai tárgya-
kat adott elô. Hittan váltva a symbolikával heti 6 óra egy-egy éven át, egyháztör-
ténelem 4 félév heti 4-4 óra, encyclopedia 1 félév heti 4 óra, apologetika 1 félév
heti 4 óra, Jézus élete 2 félév heti 2 óra. Ehhez jött még a homiletika és liturgica.4
Az egyháztörténetet kivéve ezeket a tárgyakat oktatta Tóth Sámuel is. 1868-ban
azonban egyházkerületi aljegyzôvé választották, 1872-ben fôjegyzôvé, mely tiszt-
ségében a betegeskedô püspököt gyakran kellett helyettesítenie. 1877-ben zsinati
jegyzônek is megválasztották, 1881-ben pedig az debreceni alkotmányozó zsinat
szervezésében vállalt jelentôs munkákat. A zsinat igen részletes törvénytervezeté-
nek kidolgozása jórészt az ô mûve. Ezeken kívül számos egyéb megyei és országos
tisztséget is viselt, melynek folytán az adminisztratív teendôkbe belerokkant.5
„Tankönyveit kidolgozta, de nem nyomtatta ki, mert az egyházkormányzás mezejére he
lyeztetett át, így a felettes hatóság elvonta tôle az idôt eredeti és fô szakkörétôl”6 – írja
róla Balogh Ferenc. Szerteágazó és felelôs gondolkodását dicséri, hogy 1875-ben
tanulmányt írt a debreceni egyetem létrehívásának „eszméjérôl”.7 Az egyházi
gyûlések és mindennemû egyéb alkalmak állandó és fáradhatatlan lejegyzôje volt,
akinek ilyen irányú munkásságát az egész ország ismerte, munkatársai dicsérték,
a mai történettudomány pedig komolyan értékeli mint forrásokat. Tóth Sámuel

3 	Balogh Ferenc: Tárca – Tóth Sámuel jellemzése, DPL (1899)/18, 262. TtREL II.
28. c. 2.

4 	Balogh Ferenc 1904, 75. A két gyakorlati teológiai tárgyat Balogh Ferenc nem
említi, de tudjuk, hogy ezeket is tanította, diktátum maradt fenn róluk. Lásd: R 3710.

5 	Ami a sok egyházi tisztséget és a tanári munkát illeti, már 1821-ben hozott egy
végzést a Generális Konvent, mely feledésbe is ment, miszerint „mivel a két teher együtt
csaknem elviselhetetlen, professor a Superintendentia generalis notariusa soha ne lehessen”. Vö.
Balogh Ferenc: Nekrolog – Tóth Sámuel, DPL 19 (1899)/18, 271. TtREL II. 28. c. 2.

6 	Uo.
7 	Balogh Ferenc: Tárca – Tóth Sámuel jellemzése, DPL (1899)/18, 262. TtREL II.

28. c. 2.

Dogmatikai Tanszék/Tóth Sámuel� 475

mindezeken felül a tiszántúli egyházkerület levéltárának vezetôje volt 1881-tôl
1897-ig. Balogh Ferenc szerint ez mintegy „40 kötetre tehetô jegyzôi és kiadói mun-
kálat, mit az ô esze, keze és tolla elôállított”.8 Ilyen munka mellett a professzori
tudományos kötelezettségének nem tudott maradéktalanul eleget tenni, ezért
dogmatikai szempontból számottevô és értékelhetô mûveket nem hagyott hátra.

Eddigi ismereteink szerint csupán egyetlen diktátuma maradt ránk, amelyet
most fedeztünk föl az etikai könyvek között. Ezt Sólyom Lajos III. éves teológiai
hallgató jegyezte le 1889/90. tanév elsô és második szemeszterében. Címe ilyen
hosszú: Különbözô keresztyén felekezetek vallásrendszere, vagy Egybehasonlító vitázó
hittan. Symbolica, vel dogmatica polemica.9 Igazából a kor szokásához híven ez az
elôadásként leadott tananyag sokat elárul Tóth Sámuel tanári munkájáról. 1. Ami
az írott anyag tartalmát illeti, lényegében azt tartalmazza, amit Aranyi Istvántól
is hallottak a fiatalok mintegy negyven éven át. Ez egy masszív ortodox dogma-
tikai tananyag, amely alapjában véve tartalmazza a legfontosabb ismereteket az
egyes felekezetek tanításából. Csupán azokat a fôbb tantételeket tárgyalja, amelye-
ket összehasonlíthat más felekezetek eltérô tanításaival. Igyekszik felsorolni min-
den lényeges akkori más felekezetû tanítást. 2. Mivel ez Symbolica néven futott,
nem mélyed bele az egyes tantételek tárgyalásába. Ezeket apologetikus jelleggel
adták elô a kor szokásának megfelelôen. Jelzi azonban a 320. oldalon, a Praedesti
natio címû részben, hogy az eleve elrendelésrôl szóló „tan bôvebben tárgyaltatik a
Dogmaticában”. Van tehát egy dogmatikai „tankönyv” is, amely valószínûleg dik-
tátumként létezik valahol. Mostanáig még nem került elô. 3. A cím alatt azt
találjuk, hogy „írta Tóth Sámuel”. Nyilvánvaló azonban a kézírás és késôbbi auto
gramok alapján, hogy diktátumról van szó, Sólyom Lajos jegyezte le. 4. Olyan
gyakorlati és történeti kérdéseket is tárgyal, amelyeket ma már inkább az egyház-
történelem tantárgy keretében oktatunk. Például részletezi Péter püspökségé-
nek problematikáját. Ez nem baj, mert a történeti tényeknek legtöbb esetben van
dogmatikai elôzménye és folyománya is. 5. Ha a fôszöveget nézzük, nem tükrözi
a 19. század utolsó harmadának hazai és európai szellemiségét, abban sem a
Jézus-kutatás, sem a modern tudományok kifejlôdése nem jelenik meg. A kézirat
között néhány kisebb méretû papíron található vázlat, amely valamilyen elôadás
hoz készülhetett, foglalkozik a teremtés kérdésével, benne a Darwin által fölvetett
evolúciós kérdéssel. Malthust is említi. Majd ez olvasható: „Darwin elismeri,
hogy az ember értelmi tehetségének és erkölcsi hajlamainak magas foka nehézsé-
get támaszt” – itt megszakad a szöveg, de látszik, hogy a teremtésrôl van szó. Sôt
egy másik vázlat Immanuel Kantra is hivatkozva tárgyalja Isten lényegét: „Isten
van, mert a természet még a kháoszban sem tud másként, mint szabályosan és rendsze
resen mûködni.” Ha ezek tényleg korabeli följegyzések, a szerzô nyitottságát és
tájékozottságát dicsérik. 6. Érdekességként említjük, hogy a 454 oldalnyi közép

8	 I. m., 263.
9	 A kézirat az Etikai szeminárium 1097. számú jelzete alatt, a DRHE Szakkönyv-

tára 16784. számú jelzete alatt található meg. Az M 20 T 78 raktári jelzetet kapta a 2005
táján történt új könyvtári rendezéskor.

476� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

méretû lapokból álló jegyzet igen sok fontos latin idézetet tartalmaz a végén. –
Tóth Sámuel kisebb értekezései, beszédei és cikkei, melyek az 1887., 1888. és
1890. évi fôiskolai Értesítôben, valamint a Debreceni Protestáns Lapban jelentek
meg, dogmatikai szempontú szaktárgyi értékelésre nem alkalmasak. Saját korá-
ban és késôbb is a jegyzôi munkájáról általában dicséreteket zengedeztek, mi
azonban sajnálatunkat fejezzük ki, hogy vállalt közegyházi tevékenysége miatt a
professzorsága idején tanított dogmatikai tárgyak tartalmi vonatkozásairól nem
tudunk képet alkotni. Lényegében ô nem a professzori hivatásának élt, illetve azt
nem tudta odaadóan gyakorolni. Tudományos munkát a képességeihez mérten
alig végzett. Örülünk azonban annak, hogy a híresen matematikai tudással és
képességekkel megáldott rendszerezô elme10 értékes munkát végezhetett a törté-
nelmi jelentôségû események pontos megörökítésében.

10 	Vö. Balogh Ferenc: Tárca – Tóth Sámuel jellemzése, DPL (1899)/18, 262. TtREL
II. 28. c. 2.

Dogmatikai Tanszék/Erôss Lajos� 477

Gaál Botond

Erôss Lajos
(1857–1911)

Életútja

Szinte mindvégig a Debreceni Kollégium-
ban nevelkedett. 1857-ben született Darva-
son, ahol az alsóbb osztályokat kijárta és
utána kisdiák korától Debrecenben tanult,
míg tanulmányai végén az ifjúság széniorrá
választotta az 1881/82. tanévben. Az 1882/
83. akadémiai évet Bázelben és Berlinben
töltötte egyetemi tanulmányokkal. Haza
jôve Földesen, Kémeren, Dévaványán, ismét
Földesen és Püspökladányban volt lelkész.
Ez utóbbi szolgálati helyérôl választották

meg 1899 végén debreceni teológiai tanárrá a dogmatika tanszékre, melyet Balogh
Ferenc „az Apafi-féle régi dogmatika tanszék”-nek nevez.1 1908-ban – két szavazási
forduló után – tiszántúli püspökké választották, mely tisztséget 1911-ben bekö
vetkezett haláláig viselhette. Vonzódott a közéleti tisztségekhez. 1879–1880-ban
szerkesztôje a Debreceni Hittanszaki Önképzô Társulat immár havonként is
nyomtatásban megjelenô lapjának, a Közlönynek.2 1898–1900 között a Debreceni
Protestáns Lapot szerkesztette, 1901–1904 között annak felelôs szerkesztôje, 1905-
ben a Magyar Protestáns Irodalmi Társaság válaszmányi tagja lett. 1901-tôl egy-
házkerületi tanácsbíró.

Ilyen idôigényes tisztségek mellett elmélyült tudományos munkát végezni
aligha tudott. Ezért tudományos munkássága nem mondható nagyon gazdagnak,
ennek ellenére püspöki tisztségénél fogva a többi püspökkel együtt 1909-ben,
Kálvin születésének 400. évfordulóján Genfben díszdoktori címet kapott. Több-
nyire prédikációi és kisebb egyházi beszédei jelentek meg idôrôl idôre. Volt
néhány hosszabb írása is, melyek között egyik legérdekesebb lehet a Debreceni

1	 Vö. Balogh Ferenc 1904, 554. Balogh Ferencnek ez a megjegyzése utánajárást igé-
nyel, ugyanis azt tudjuk, hogy Apafi Mihály valóban alapított Debrecenben tanszéket,
méghozzá Martonfalvi Tóth György ide érkeztével. Ezen a tanszéken bizonyos tárgya-
kat tanított Martonfalvi is, de ugyanakkor tanította az 1. számú tanszék tárgyait is. Az
1. számú tanszék mûködött folyamatosan, az Apafi által alapított tanszéket inkább har-
madik tanszékként szokták emlegetni. Hogy az 1. számú tanszéket „Apafi-féle régi dogma-
tikai tanszéknek” nevezhetnénk, a jelenlegi ismereteink szerint kétséges.

2	 Ezt megelôzôen a Közlönyt csupán kézzel írt formában terjesztették a hallgatók.
Csak az 1879/80. tanévtôl kezdve jelent meg nyomtatásban.

478� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Protestáns Lapban 1885-ben megjelent A vallás és theologia viszonya a legújabb ter-
mészettudományhoz címû tanulmánya. E hetilapban számos cikke jelent meg,
hasonlóan a Szabad Egyház címû lapban is. Mint püspökladányi lelkész is szor-
galmasan végzett tudományos munkát, 1895-ben lett készen a 356 oldalnyi Apo-
logetika kézikönyvével, melyet lelkésztársai és tanártársai is haszonnal forgat-
tak.3 Csupán történeti érdekessége van most már annak, hogy Kálvin Institutióját
Nagy Károly, a késôbbi erdélyi püspök is lefordította, s ezt éppen Erôss Lajos
lektorálta. Tanár korában írta A hitvallások jelentôségének és létjogának a kérdése úgy
általánosan, mint különösebben a protestáns egyházakban címû tanulmányát, mely a
Debreceni Akadémiai Évkönyvben jelent meg 1900-ban.4 Ugyanitt jelent meg
1908-ban a Krisztus halála mint a váltság oka címû tanulmánya, a Lelkészegyesület
címû lapban pedig 1909-ben a Kálvin és a mi hivatalunk címû írása. A Református
hittudomány címû, halála után, még 1911-ben nyomtatásban megjelent mûve 198
oldalon a kéziratban hátramaradt töredékeket tartalmazza. Ez azonban jó tájé
koztatást nyújt Erôss Lajos teológiai ismereteirôl. Elôbb azonban érdemes meg-
nézni, milyen gondolatokat vet fel a teológia és a természettudományok akkori
viszonyáról.

Azt állapíthatjuk meg általánosan, hogy Erôss Lajos 1885-ben, 28 éves korá-
ban írt hosszú tanulmánya, melyet a Debreceni Protestáns Lap öt részletben közölt,
meglehetôsen komoly tájékozottságra vall.5 Nem vagdalkozik, hanem bölcsen ér-
velve teszi a helyére lépésrôl lépésre annak a korszaknak éles vitát kiváltó elvi-
tudományos kérdéseit. Talán ô az elsô debreceni teológus a 19. században, akinél
ténylegesen is tapasztaljuk az egzakt tudományok által fölvetett kérdésekben való
jártasságot. Bizonyára ez a különös tudása eredményezi azt, hogy ô mer is írni
ezekrôl. Világosan látja és írja le a vita tárgyát képezô helyzetet.

A gyorsan fejlôdô természettudományok azt a látszatot ébresztették, hogy a
vallásnak, illetve a teológiának a létjogosultsága megkérdôjelezhetô. Amennyire
emelkedik a tudomány, úgy süllyed a vallás – vélték néhányan elég rosszindu
latúan. Egy ilyen áramlat lengte be akkor az európai közhangulatot. Még a mi
Arany Jánosunk is észlelte ezt, és 1877-ben a Honnan, hová? címû versében vála-
szul vallást tett az ô hite mellett. Erôss Lajos is sorra veszi, mi okozhatta ezt az
érzést, s erre okosan meg is válaszol. Nyomatékosan beszél arról, hogy a Szent-
írásra épülô hit és a természettudomány között nincs ellentét, hanem úgy kell ezt
fölfogni, mint az elektromágnesség nagy kísérletes tudósa, Oersted is szépen
fogalmazta: „a természet törvényei Isten gondolatai.” Például a bibliai hatnapos
teremtéssel kapcsolatban ismeri a vádakat, de meg is adja rá a feleletet, egészen
modern módon. Hangsúlyozza, hogy mind a teológiának, mind a természettudo-
mányoknak megvannak a maguk határai. Látszik, hogy a darwini gondolatok, a
csillagászat újabb hírei, az elektromágneses jelenségek világa és a geológiai fölfe-

3	 Vö. Balogh Ferenc 1904, 556.
4	 A kisebb beszédek felsorolását lásd Zoványi Jenô 1977, 181.
5	 Erôss Lajos: A vallás és a theologia viszonya a legujabb természettudományok-

hoz, DPL 1885. október 10. és november 14. között, a 41–46. számokban.

Dogmatikai Tanszék/Erôss Lajos� 479

dezések mozgatták meg az emberek fantáziáját, méghozzá erôteljesen. Amint az
írásból kiderül, ezek az új gondolatok egynémely debreceni tanár magatartását is
rossz irányba terelték. Ezért is születhetett – szinte válaszként – ez a komoly
tanulmány, amelyet éppen a Debreczeni Protestáns Lapban közöltek. Írásának dere-
kán aztán Erôss Lajos megfogalmaz négy kérdést, amelyek szerinte az egész vita
alapját képezik. Ebbôl lehet látni igazából a kialakult helyzetet, s ezzel együtt a
vita tárgyát: „1) Lehetséges-é az élet – az organicus különösen pedig az öntudat elôállását
egy magasabb teremtôi hatalom felvétele nélkül – élettelen, inorganicus, öntudatnélküli
okokra visszavinni, vagy nem lehetséges? 2) Ki tudjuk-é saját szemléletünket alacsonyabb
állati formák, p. o. majmoktól való természetszerû leszármazás útján magyarázni, vagy
nem tudjuk? 3) Igaz-é az, hogy a természetben semmi czél, semmi providentia nincs,
hanem csak vak szükség, elô nem készített véletlen? 4) Még csak képzelni is elképzelhetô-é
valami morál, valami ethika – mely erre a névre méltó lenne, – ha annak utját afféle me-
chanice materialisticus természettudomány egyengeti meg? Mi kénytelenek vagyunk
mind a 4 kérdésre nemmel felelni s innen a surlódás köztünk és a természettudós között.”
(390. oldal.) Lényegében e négy kérdésre adott válaszból áll aztán az írás lényege.
Legvégül a református lelkészek „méltó önérzetével” kéri a „tisztelt physikus urakat”,
álljanak el attól, hogy reájuk „maró gunyaik, sértô élczeik nyilait játszadozva lövöl-
dözgethessék”. (402. oldal.) A zárógondolat is nagyon érdekes és fontos: „Maradja-
nak a természettudományok a maguk határai között; vizsgálják a végest, ugy, a mint
akarják; hanem a transcendenst engedjék át a theologiának. Ôk azért természettudomá-
nyok éppen, hogy a természet tüneményeit kutassák, nem pedig a dolgok végsô okát –
istent. Ezt nekik a priori el kell ismerniök, különben pedig a végetlen világûrben soha
nem fogják feltalálni azt a pontot, melyen hypothesiseiknek szilárd alapot vethessenek.”
(402. oldal.)

Ez azért tanulságos, mert végtére is Erôss Lajos a maga korának színvona-
lán jól érvel. Kifejtette azt is, hogy szükség van egy mindenekfölött álló morálra,
s ezt még a természettudósok sem tagadhatják. Itt vagyunk immár Kant igazi
megjelenésénél, amely a vallás alapját az erkölcsben látta. Ez volt az axiomatikus
tétel, amelyre fölépítették az egész 19. századi teológiát. Ami pedig a természettu-
dósokat illeti, jól összegyûjtötte mindazokat, akik az új tudományos eredmények
láttán nem tagadták meg istenhitüket. Akikre hivatkozik, majdnem mindnyájan
németek. Valószínûleg nemigen tudott tájékozódni az angolszász teológusok és
természettudósok munkáin, mert ha például Maxwellt, a világ akkoriban legna-
gyobb természettudósát, a mélyen hívô református fizikust ismerte volna, nem
lett volna szükség letenni a voksát ilyen egyértelmûen a kantiánus tudománymû
velési eszmény mellett. Számunkra azonban azért tanulságos Erôss Lajos esete,
mert az axiomatikus gondolkodás világos képviselôjét láthatjuk benne, s ha ezt ô
már debreceni tanulmányai során megismerhette, akkor az általános európai
teológiai gondolkodás jelenlétére is következtethetünk még Tóth Sámuel profes�-
szorsága idején. Ebben tehát – úgy tûnik – a debreceni teológiai oktatás „korsze
rûen” együtt haladt az európai teológiai irányokkal.

Van azonban egy másik észrevételünk is, melyet Erôss Lajos negyedszázad-
dal késôbbi írásai alapján mondunk el. Valószínûleg kissé ô is változott idôköz

480� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

ben, mert az 1911-ben kiadott Református hittudomány címû írása már inkább
hangsúlyozza a Biblia és a hitvallások alapvetô szerepét a dogmatika mûvelésé
ben. A református hittudományt azonosítja a dogmatikával. „Hittudománynak ne
vezzük pedig ezt a tudományt azért, mert amit a Biblia alapján hiszünk, az ezt tudo
mányos modorban dolgozza fel” – állapítja meg a szerzô a lábjegyzetben közöltek
figyelembe vételével.6 Mivel ez a töredékeket tartalmazó könyv a teológia mû
velésének alapjait igyekszik tisztázni, elegendô, ha a szerzôje által is kiemelt bô
mondatot idézzük: „[…] a református hittudomány sem egyéb, mint azoknak a vallásos
igazságoknak rendszerbe foglalt s kritikailag feldolgozott összessége, melyekben a refor
mátus egyház hívei a Biblia alapján („norma credendi”) és hitvallásai szellemében („via
historiae seu interpretationis”) lételök titkát megfejtve látják s amelyeket éppen azért
úgy belsô, mint külsô életökre nézve szabályozó zsinórmértékül elismernek s világnéze-
tük alapjává tesznek.” 7 Arra nem kérdezünk rá, hogy a „vallásos igazságokat” Erôss
Lajos hogyan értette, mert az a gyanúnk, hogy kantiánus módon. Inkább azon-
nal észrevesszük, hogy a teológiamûvelés alapját a Bibliában található kijelentés
képezi úgy, hogy még a hitvallások is a Biblia alapján állanak. Ennek a hangsú-
lyozása rendkívül fontossá válik nála, mert az is kiderül negyedszázad elteltével,
hogy valójában nem ért egyet a 19. században tanító Schleiermacher vagy Ritschl
módszerével, sôt Wolff, Kant filozófiáját és a deizmust is a racionalista gondol
kodás hasonló válfajainak tartja, legfeljebb másképpen építik föl rendszerüket.
Ugyanakkor meglehetôsen ragaszkodik a hitvallásos teológia mûveléséhez, s
könyve lényegében errôl szól. Ha ezt is figyelembe vesszük, akkor személyén ke
resztül értjük meg azt a helyzetet, miért volt annyira befogadóképes a magyar
református teológia, különösképpen a debreceni és a sárospataki, amikor a 20.
században megjelent a dialektika teológia igeközpontú szellemisége.

6	 Erôss Lajos: Református hittudomány (Dogmatika), Debrecen, 1911, 7.
7	 I. m., 5.

Dogmatikai Tanszék/Lencz Géza� 481

Gaál Botond

Lencz Géza
(1870–1932)

Életútja

Vámospércsen született 1870-ben és Debre
cenben halt meg 1932-ben. Szinte minden
osztályt a Debreceni Kollégiumban járt ki,
és a felsôfokú tanulmányainak befejezté-
vel 1894-ben tanárként dolgozott az alsóbb
osztályokban. Lelkészi végzettsége lévén
1895-ben Bécsbe ment tanulni az ottani teo-
lógiai fakultásra, majd egy év után Utrecht-
be. 1897-ben jött haza, amikor is a Debre-
ceni Kollégium gimnáziumi tagozatában
alkalmazták két évre. 1899-ben lelkész lett

Tépén, 1902-ben Tiszaroffra, majd 1904-ben Mezôtúrra választották meg. A ta
nári és lelkészi munkája mellett folytatta a tudományos munkát. 1899-ben Bécs-
ben szerzett teológiai licentiatusi fokozatot, mely az egyetemi végzettségnek felelt
meg, s ennek alapján 1902-ben Debrecenben magántanári címet, 1907-ben pedig
ismét Bécsben doktori fokozatot szerzett. Ezek alapján ôt választották Erôss Lajos
után az 1. számú tanszékre, melyet 1909-tôl foglalt el.

Professzorsága idejére esett az egyetemmé válás, így 1914-tôl az új Debreceni
Egyetem Református Hittudományi Karán ôt nevezték ki a dogmatika és vallás-
bölcselet professzorává. Az egyetem létrejöttével a Kollégiumban maradt intéz-
mények összefogására igazgatói tisztséget hoztak létre, melyet ô töltött be elôször
1915-tôl 1923-ig. 1915-ben a Magyar Protestáns Irodalmi Társaság választmányi
tagja, 1925-tôl a tiszántúli egyházkerület tanácsbírája lett. 1911–1925 között szer-
kesztette a Lelkészegyesület lapot, 1916-tól a Theologiai Értesítôt. Ezek nem olyan
jellegû tisztségek, melyek akadályozták volna a további tudományos tevékenysé-
gében. Nagy szorgalommal végezte tudományos munkáját, melyet három nagy
tevékenységi területre lehet osztani. 1. A felsôfokú elôadások anyagának gondo-
zása. 2. Kisebb és közepes nagyságú dogmatikai és vallásbölcseleti tanulmányok
írása. 3. Egyháztörténeti munkásság. Zoványi Jenô ez utóbbit tartja jelentôsebb
nek. Ha azonban az elsô két területen végzett munkálkodását komolyan szem-
ügyre vesszük, Zoványinak nem feltétlenül kell igazat adnunk. Példának okáért
az úrvacsorával kapcsolatos hosszabb tanulmánya bizony kellô színvonalon és
helyesen tartalmazza a klasszikusan hitvallásos tant, melyet Révész Imre sem
fogalmazott meg különbül. Vegyük elôre sorjában Lencz Gézának a tanszékéhez
tartozó tudományágazat területén írt kisebb publikációit.

482� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Ritschlianismus és az orthodoxia Ritschl haláláig, Debrecen, 1901.
A megigazulás tanának fejlôdése Melanchthon Loci-jában, Debrecen, 1902.
Sabatier dogmatikai rendszerérôl, Budapest, 1902.
A gyermekek és a Biblia, Debrecen, 1904.
Theologia és theologiai szakoktatás I–IX., LE 1 (1908)/52, 8–10., 2 (1909)/1, 4–5.,

(1909)/2, 4–5., (1909)/5, 5–7., (1909)/6, 6–7., (1909)/8, 5–6., (1909)/9, 4–5.,
(1909)/12, 3–5., (1909)/13, 4–6.

A systematica theologia jelen állása, LE 2 (1909)/14, 5–6., (1909)/19, 4–5., (1909)/20,
4–6., (1909)/22, 8–10., (1909)/24, 5–6., (1909)/29, 4–5., (1909)/31, 6–7., (1909)/
34, 5–6., (1909)/35, 5–7., (1909)/38, 5–7., (1909)/40, 6–8., (1909)/42, 6–8.,
(1909)/44, 5–7., (1909)/47, 7–9., (1909)/50, 5–6.

A reformáció vallástörténeti jelentôsége, Debrecen, 1910.
A keresztyénség vallástörténeti helyzete, Pozsony, 1910.
A keresztyénség elôállása, Debrecen, 1913.
A háború etikai megítélése, Debrecen, 1916.
Az úrvacsora kérdése, Debrecen, 1916.
A reformáció a nemzeti érdekek védelmében, Debrecen, 1918.
Vallás és egyház jövô feladatai, ProtSz 31(1919)/1–10, 38–49.
A dogmatika fejlôdése korszakok és irányzatok szerint, Debrecen, 1919.
Máté evangéliumának fordítása és magyarázata, Debrecen, 1927.
A három elsô evangélium elôállása, Budapest, 1927.

Nem kis erôfeszítésébe került Lencz Gézának a dogmatikai anyag elôadások
formájában való feldolgozása. Négy szemeszter alatt kellett az egészet prelegálnia.
Írott jegyzet vagy tankönyv nem volt, ilyet sem Tóth Sámueltôl, sem Erôss Lajos-
tól nem örökölt. Az 1927/28. tanévbôl fennmaradt Csefkó József teológiai hallgató
gépelt példánya, melybôl ô maga tanult.1 Ez híven tükrözi a Lencz Géza által
tanított anyagot. Nem kérdezzük, miért ilyen sorrendben vannak egymás után a
fôbb részek. Elsô félévi anyagként elôadta a krisztológiát meglehetôsen komoly
részletességgel, annak klasszikusan ortodox formájában. A második fôrészben
találjuk a szoteriológiát, amely felöleli az összes fontos tételt ebbôl a tárgykörbôl,
tehát a predestinációt, a kiválasztást, a megigazulást, a Szentírást, a sákramentu-
mokat, a feltámadás és parúzia kérdéskörét, valamint még az ezekhez tartozó
járulékos tananyagot. A harmadik fôcím a Theologia nevet kapta. Ebben a teológia
értelmezése, az istenismeret, a trinitás uralja a félévi tematikát, szintén a klasszi-
kus tananyagnak megfelelôen és annak sorrendjében. A negyedik rész a Kozmo-
lógia és antropológia címet viseli, melyben helyet kaptak a teremtés, a gondvi
selés, az emberrôl szóló tan, a bûn, a szabad akarat, a törvény, a lelkiismeret, a
világnézet és még jó néhány idevágó anyagrész. Ez tehát a négy szemeszter te
matikája.

1	 A Debreceni Kollégiumi Nagykönyvtár 2-5453 szám alatt ôrzi e kézirat gyanánt
maradt jegyzetet.

Dogmatikai Tanszék/Lencz Géza� 483

Ha beletekintünk a tananyagba, nyilvánvalóan látszik, hogy elôdeihez képest
már sokkal jobban épít a 19. századi nagy német teológusok gondolataira. Lencz
Gézánál szinte megjelenik a Barth elôtti teológia a maga teljességében. Kanttól
kezdve a 19. századi Ritschl, Troeltsch és más mérvadó teológusok egész sora tû-
nik föl. Ez utóbbiak már Tóth Sámuel idejében jelen voltak a magyar reformá-
tus gondolkodásban, de ezt nem nála, hanem Erôss Lajosnak egy korai, 1885-ben
megjelent írásában fedezhetjük föl, jelezvén azt, hogy a dogmatika tárgyban a
debreceni oktatás követi az európai teológiai gondolkodást.2 Röviden úgy jelle-
mezhetjük a helyzetet, hogy akik a Lencz Géza által leadott tananyagot és annak
szemléletét szemügyre veszik, nem csodálkozhatnak azon, hogy az úgynevezett
dialektika teológia, vagy más néven újreformátori teológia mennyire új szemléle-
tet hozott. Itt látszik igazából, hogy néhány jelentôsebb korabeli teológusunk,
mint például Ravasz László, Csikesz Sándor, Makkai Sándor és mások miért vol
tak annyira óvatosak ez újjal szemben, mondhatnánk: miért esett annyira nehe-
zükre az újszerû teológiai látás átültetése a teológiai gondolkodásuk rendszerébe.
Elôször maga Vasady Béla is a lélektan tanulmányozása révén remélte a hit alap-
jainak megtalálását, míg Barth teológiája meg nem gyôzte egy jobb megoldásról.

Összefoglalóan, Lencz Géza dogmatikai tárgyú publikációit és az általa elô
adott tananyagot tekintve, mindenképpen egy körültekintôen precízségre igyekvô
tanár termékeny munkássága tûnik ki belôle, és csak másodsorban tekinthetô
egyháztörténésznek.

2	 Elképzelhetô, hogy Tóth Sámuel eddig még elô nem került dogmatikájában is
megtalálható.

484� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Gaál Botond

Vasady Béla
(1902–1992)

Életútja

1902. december 30-án született Aradon és
1992. október 5-én hunyt el a Michigan
állambeli Grand Rapidsben. Érdekes élet-
útját megismerhetjük gondosan megírt ön
életrajzi írásából, mely elôször magyarul
készült el 1978 és 1981 között, majd ennek
egy angol nyelvû változatát is elkészítették
a feleségével együtt az 1982–1984 közötti
években. A kettô sok helyen különbözik
egymástól, mivel más-más olvasóknak szán-
ták a kétféle változatot. Elôször angol nyel-

ven jelent meg Limping along címmel 1985-ben az amerikai Michigan állambeli
Grand Rapidsben mûködô Eerdmans kiadónál. A magyar nyelvû változatot Az
Ige útján sántikálva címmel a Debreceni Református Teológiai Akadémia adta ki
az egyháztörténeti tanszék tanulmányi füzetei sorozatában 28. kiadványként
1993-ban. Mindkét könyv (a magyar 267 oldalon, az angol 244 oldalon) bôségesen
tárgyalja az életrajzi ismereteket, elsôsorban a személyes élményeket. Az angol
nyelvû kiadás kapcsán a szerzô a nevét Vassadynak kezdte írni. Bár ô „teológiai
önéletrajznak” mondja mûvét, mûfaji szempontból azonban inkább szubjektív
szempontú naplószerûen válogatott írásról van szó, igen kevés tudományos önér-
tékeléssel. Az elôszó írója, Bütösi János jelzi: a hozzá írt egyik levelében Vassady
Béla arról számol be, hogy 1975-tôl készített egy 1600 lapnyi (kézzel írt) teológiai
önéletrajzot, melynek a kiadott magyar és angol nyelvû változata csupán rövidí-
tett formája. Azt is megtudjuk a levélbôl, hogy az eredeti kézirat néhány példá-
nyát Vassady bizonyos amerikai és magyar gyûjteményekben kívánja elhelyezni.
Ezekrôl eddig nincs ismeretünk.

Az általunk ismert két életrajzi változatból nem tudjuk meg sem a szüleinek,
sem a fiútestvéreinek a nevét. Szülei házasságából hat gyermek született, négy
fiú és két leány, Margit és Gabriella. Az édesapa háromdiplomás volt, a lelkészi
végzettségét Debrecenben szerezte. A mûvészi hajlamokkal megáldott édesanya
gyakran festett és zongorázott. Római katolikus volt, és a férjével való megállapo-
dás szerint gyermekeiket református hitben nevelték. Béla volt a második gyer-
mekük. Az akkori törvények szerint a lelkésznek nem lehetett római katolikus
felesége, így az édesapa a tanári pályát választotta.

Vasady Béla a nagyváradi premontrei gimnáziumba járt az 1912–1920 kö-
zötti években. Az érettségi vizsgát is ott tette. Ezt követôen a Debreceni Egye-

Dogmatikai Tanszék/Vasady Béla� 485

tem Református Hittudományi Karára iratkozott be, majd 1922-ben az ohio-
beli Daytonba ment tanulni, onnan 1924-ben Princetonba. Itt szerezte lelkészi
diplomáját, melyet 1925-ben idehaza honosíttatott. Néhány hétig Debrecenben
szolgált, majd Pápára hívták, ahol 1928-ig tanára volt a Református Teológiai
Akadémiának. Itteni tanársága idején, 1927-ben doktorált Debrecenben valláslé-
lektanból, amelyet Lencz Géza rendszeres teológus és Varga Zsigmond vallástu-
dományi professzor bíráltak el. 1928-tól 1934-ig a Sárospataki Teológiai Akadé-
mia dogmatikatanára volt. Ez idô alatt készítette el a habilitációs dolgozatát1,
melyet A hit misztériuma címmel ismerünk. Késôbb ô maga tájékoztat bennünket
arról, hogy 1932-ben a Debreceni Egyetem Református Hittudományi Kara ôt
Az Ige teológiája és a valláslélektan-vallásbölcselet tárgykörben magántanárává ha
bilitálta.2 Két évvel késôbb, 1934-ben a debreceni kar meghívta a rendszeres
teológiai tanszékre professzornak. 1938-tól rendes egyetemi tanár lett. 1933-ban
nôsült, feleségül vette Nagy Szeréna irodalom szakos tanárt, aki gyakran írt ver-
seket, kötete is jelent meg. Három gyermekük született: Noémi (1934), Béla (1938)
és Tímea (1939). Vasady Béla már 1946-ban Genfbe, majd az USA-ba ment egy-
házi meghívással és megbízatással. 1947-ben a családja is követte ôt. 1948-ban úgy
döntöttek, hogy nem jönnek haza Magyarországra. Ezt Vasady részletesen meg-
indokolja az Egyházak Világtanácsának 1948-ban Amsterdamban történt meg
alakulása kapcsán. Fô érve, hogy a magyar képviselettel a Magyarországi Refor-
mátus Egyház Zsinata nem ôt bízta meg az EVT Központi Bizottságában. Emiatt
elsôsorban Ravasz Lászlót hibáztatta. A Debreceni Egyetem Református Hit
tudományi Kara visszavárta, de 1949 tavaszán lemondott egyetemi tanári állá
sáról.3 [E sorok írója, mint idôrendben harmadik tanszéki utódja, Vasady Béla
érvelését nem tudja elfogadni, mert ez nem indok arra, hogy valaki elhagyja
hazáját.]

Vasady Béla egyszerre volt tudománymûvelô, tudományszervezô és egyház
szervezô egyéniség. Komoly nemzetközi tapasztalattal rendelkezett, sokat utazott
és rangos teológusok, egyházi vezetôk barátságát élvezte. 1937-ben ôt választották
az alakulóban lévô EVT Ideiglenes Bizottságának magyar tagjává. Ami a hazai

1	 Vö. Vassady Béla: Az Ige útján sántikálva, Debrecen, 1993, 67.
2	 I. m., 72.
3	 I. m., 171–182. Itt jegyezzük meg, hogy Ferencz Árpád: Vasady Barth hûséges

tanítványa? címû tanulmánya (DRHE, Debrecen, 2011, 122.) Vasady „Magyarországról
való kényszerû távozását” említi. Ezt e sorok írója messze nem osztja, de még azt sem, hogy
Vasady „Neve és teológiai nézetei hosszú idôn keresztül a beavatott kevesek féltett titkát jelentet-
ték, munkái a lelkészi magánkönyvtárak legrejtettebb zugában elrejtett, féltve és félve olvasott és
tanulmányozott irodalmat jelentettek”. (uo. 123.) A debreceni teológián az 1970-es évek elején
Vasady könyvei és cikkei alapján féléves szemináriumot is tartottak, melyen e sorok írója
is részt vett. A könyve is hozzáférhetô volt, legfeljebb nem adták ki újból, mert nem volt
rá fedezet. Ez a fajta politikai színezetû véleményformálás eléggé félrevezetô, mert Vasady
Béla az ún. „szolgáló egyház teológiájának” támogatója volt, annak fölvetését, létrejöttét
bizonyos mértékig saját magának tulajdonította.

486� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

munkásságát illeti, a tudományos téren biztosan haladt az egyetemi katedráig.
A doktori fokozata (1927), az egyetemi magántanári címe (1932), a debreceni pro-
fesszorsága (1934) jelzi a tudományos útját, nemkülönben a termékeny publiká-
ciós tevékenysége. Még inkább eredményes volt Vasady a tudományszervezés
terén. 1935-ben ô hívta meg Karl Barthot magyarországi elôadói körútra és az
1936. évi körútját meg is szervezte, útján elkísérte, tolmácsolta. 1935-tôl szerkesz-
tette az Igazság és élet címû folyóiratot, 1937-tôl a Lelkészegyesület címû lapot. 1936-
tól az Országos Református Lelkészegyesület (ORLE) tanulmányi fôtitkára lett,
s ugyanettôl az évtôl a Magyar Protestáns Irodalmi Társaság válaszmányi tagja.
1938-ban Debrecenben ô rendezte az elsô magyar református világtalálkozót.
1939-ben Vasady hozta létre a Coetus Theologorum munkaközösséget, mely lénye-
gében a mai Doktorok Kollégiumának és a teológiai tanárok coetusának közös
elôdje volt. 1940-tôl ô volt a Theologiai Szemle fôszerkesztôje.

Vassady Béla 1946-tól egészen az 1992-ben bekövetkezett haláláig az Egye-
sült Államokban élt. 1947/48. és 1948/49. akadémiai években a Princeton Theolo
gical Seminary meghívott professzora volt. Princeton után tanított még Pasade-
nában, Dubuque-ban, míg végül a pennsylvaniai Lancaster teológiai szemináriu-
mának lett tanára 1973-ban történt nyugalomba vonulásáig. Feleségével elôbb
Ann Arborban, majd végül a Michigan állambeli Grand Rapidsben éltek. Bár
életrajzában az amerikai magyarság szolgálatának hangsúlyozása szerepel, az
amerikai magyarok ebbôl nem sokat tapasztaltak.4 Visszahúzódottan élt. Amikor
a szomszédos Holland nevû városkában 1986-ban a Debreceni Kántus adott kon-
certet, arra sem ment el. A Kántus egy külön énekkel szerette volna köszönteni.
Ô maga is és többen mások az értékei között említik az ökumené szolgálatát, ez
azonban csak a hazai, fôként egyetemi éveire vonatkozik, a külföldi ökumeni-
kus mozgalom nem tartja számon a legjelentôsebb személyiségek között. Több-
ször is járt idehaza, 1978-ban vette át aranydiplomáját a Debreceni Teológiai
Akadémián.5

Tanári munkássága

E sorok írója Vasady Béla professzort személyesen is ismerte, leveleztek is, és az
amerikai forgolódásáról is sok információval rendelkezik. A személyes ismeretség
ellenére mégis jobbnak látszik, ha két kortársa, tanártársa értékelô véleményét
idézzük. Halála kapcsán Török István ezeket írta: „Friss képzelôereje elvont dolgo-
kat is közel tudott vinni a hallgatósághoz. […] A racionalista-liberális kilengések után

4	 Ezt a könyvéhez írt elôszóban Bütösi János is szóvá teszi: „Az sem lehet közömbös
számunkra, hogy miért végezte a Vassady házaspár ökumenikus szolgálatait itt Amerikában
nagyrészt az amerikai magyar reformátusság szervezeti formáján kívül.” Vassady Béla: Az Ige
útján sántikálva. Debrecen, 1993, 9.

5	 Az aranydiplomát Vasady Béla nem pontosan az 50. évforduló évében vette át.
Ezt az eseményt is hosszabb tárgyalások elôzték meg.

Dogmatikai Tanszék/Vasady Béla� 487

hazatalált a teológia reformátori felismeréséhez. […] Jellegzetes egyéniség, tettvággyal
teli, sokoldalú tudós. […] Debrecenben bontakozik ki nagyarányú tudományszervezô
munkája. Jó emberismerettel dolgoztatni is tudott. Tudta, milyen témából, mekkora ada-
got kell tálalni; értette a szerkesztés titkát; változatos, tartalmas orgánumot alkotott. […]
Vasady Béla maradandóan bevéste nevét egyháztörténelmünkbe.”6 Egy másik kollé-
gája, aki 1936-ban az ô témavezetésével doktorált, Czeglédy Sándor a következô
képpen emlékezett rá: „A szülôk vegyesházassága azonnal eszünkbe juttatja Vasady
Béla életmûvének ökumenikus meghatározottságát. […]Mindvégig nagyformátumú öku-
menikus személyiség volt. […] Ökumenikus tevékenysége soha nem szakadt félbe. Annak
irodalmilag legfontosabb gyümölcse az az ökumenikus kátészerû könyve, melyet mintegy
válaszként írt az Egyházak Világtanácsa egyik késôbbi fôtitkárának, Eugene Carson
Blake-nek egyházegyesítô kezdeményezésére. Ökumenikus munkásságához kell számí-
tani azt a vállalkozást is, hogy ökumenikus utazó szemináriumokat szervezett Európa
nagy egyházi központjaiba, így Rómába is, ahonnan például egy olyan képet is hoztak,
amelynek közepén VI. Pál pápa áll Vasadyval a csoport közepén. […]Mint professzor
[…] az ôt is indulásakor még befolyásoló anthropocentrikus teológiától hamar elszakadt.
Rendkívül tájékozott teológus volt nemcsak a teológiatörténetben, hanem a Szentírás igaz
ismeretében is. […] A praxis pietatist és a gyülekezetekkel való kapcsolatot mindig igen
fontosnak tartotta. Ebbôl következett, hogy a keresztyén közösséget mint cselekvést élte.
Szinte állandóan több ember munkáját végezte. Rendkívüli szervezô erényei voltak. Az
I. Református világgyûlésnek még ô volt kitûnô fôrendezôje. Vezetôi tulajdonságait Ame-
rikába is magával vitte. […] Ô magát hídépítô teológusnak tartotta.”7

Vasady Béla írásait figyelve, tudományos szempontból egy rendkívüli tudo
mánymûvelési érzékkel és komolyan kimûvelt gondolkodással megáldott tudós
teológus személye rajzolódik ki elôttünk. Nagy érdeme és értéke, hogy ha egy
témához hozzáfogott, mindig törekedett a fogalmi tisztázásra, s ez elvitte ôt a
mély vizekre. A hit misztériuma címû, 1931-ben megjelent munkáján látszik ez
legjobban, mely talán a leginkább összefogott írása. Így vall magáról: „Mennél
tovább foglalkoztam ugyanis a hittel lélektani szempontból, annál inkább éreztem e szem-
pont elégtelenségét s annál inkább vágyódtam arra, hogy a hit problémájával végül hívô
lélekkel, vagyis a theológiai beállítottság szemszögébôl is foglalkozhassam. Így jött létre
ez a könyv, amely tehát egyúttal theológus-énem szabadságharcának is tekinthetô.”8

6	 Török István: Vasady Béla (1902–1992), Confessio 17 (1993)/2, 61–62. Itt jegyez-
zük meg, hogy Bütösi János így idéz egy mondatot Vasady könyvének elôszavában:
„A racionalista-liberális kilengések után hazatalált a teológia reformátori felismeréséhez.” Ez úgy
hangzik, mintha Török István Vasady hazatalálásáról beszélne a racionalista-liberális
kilengései után. Azonban ez tévedés Bütösi részérôl, mert Török a teológia hazatérésérôl
beszél, nem pedig a Vasadyéról. Töröknél a mondat így hangzik: „Ezzel a racionalista-
liberális kilengések után hazatalált a teológia a reformátori felismerésekhez.”

7	 Czeglédy Sándor: A „hídépítô teológus” halálára, Reformátusok Lapja 36 (1992)/
46, 6.

8	 Tordai Vasady Béla: A hit misztériuma, Sárospatak, Ref. Fôiskola, 1931.

488� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

E mûvében már egyértelmûen látszik a barthi teológiai gondolkodás felé történô
irányváltása, mely 1930 óta érlelôdött benne.9 Ha a Kálvin és a kálvinizmus címû,
Debrecenben 1936-ban megjelent Barth–Brunner-vitáról írt hosszú tanulmá-
nyát vesszük szemügyre, ott már beérett nála az „újreformátori theologia” értelme,
melynek kapcsán nála a barthi szemlélet felé dôlt el a mérleg nyelve. Ilyen szem-
pontból sorolható ô is a barthiánus teológusaink közé. A tudományos értelemben
helyes végkövetkeztetéshez azonban ô sem jut el, hanem megáll a theologia natu-
ralis irtózatánál. Ez mai szemmel nézve kevés, mert a modern tudományos gon-
dolkodást respektáló, biblikusan megalapozott rendszeres teológia ezen már
túllépett.

Mégis azt kell mondanunk, hogy Vasady az új gondolatokra mindig fogé-
kony, önmagát korrigálni hajlandó, gyors szellemi váltásokra képes, széles isme-
retek után vágyó tudós ember volt, akit valamilyen belsô késztetés hajtott elôre az
ökumenikus mozgalom színes fórumaira. Vágyott is erre, de hitt is személyének
nyilvános fontosságában. Ez a közszereplés és szervezôi tevékenység megakadá-
lyozta abban, hogy még több írásával gazdagítsa a magyar teológiai irodalmat.
Amerikai tartózkodása alatt néhány angol nyelvû folyóiratban, de leginkább a
Lancasterben kiadott Theology and Life címû saját szaklapjában közölt tanulmá-
nyokat. Publikációinak teljes listája még nem készült el, csupán válogatással
adhatunk képet tudományos munkásságáról.10

Válogatott írásai

A valláspsychologia fejlôdésének története. Disszertáció, Debrecen, 1927.
Girgensohn Károly élete és munkássága, Debrecen, 1929.
A paradoxon a theologiai gondolkodásban, Debrecen, 1929.
A hit és hitetlenség psychologiája és dogmatikája, Sárospatak, 1930.
A theologia élete és az élet theologiája, Sárospatak, 1930. Székfoglaló értekezés.
A hit misztériuma, Sárospatak, 1931. Habilitációs értekezés.
Az igehirdetés és a theologiai tudomány az ecclesia militans életében, Debrecen,

1933.
Igehirdetés és dogmatika, Sárospatak, 1934.
A dogmatika fôkérdései, Debrecen, 1936.
Az oxfordi csoportmozgalom, Debrecen, 1936.
Isten megismerésének kérdése. Kálvin Institutioja alapján a napjainkban folyó

theologiai vitatkozások tükrében, In: Kálvin és a kálvinizmus, 141–179.

  9	 Vö. Vassady Béla: Az Ige útján sántikálva, Debrecen, 1993, 66.
10 	Vö. Zoványi Jenô 1977, 678. Egyelôre ezek az adatok állnak rendelkezésünkre.

Dogmatikai Tanszék/Vasady Béla� 489

A theologus Ravasz László, In: Vasady Béla (szerk.): És lôn világosság. Emlék-
könyv Ravasz László hatvanadik életéve és dunamelléki püspökségének hu
szadik évfordulója alkalmából, Budapest, 1941, 59–138.

A lelkipásztori tiszt és hivatás Ravasz László gondolatvilágának tükrében, Igaz-
ság és Élet, 7 (1942)/11, 214–217., 8 (1942)/1, 8–10., (1942)/2, 26–30., (1942)/3,
47–50., (1942)/4, 68–74., (1942)/5, 89–92., (1942)/6, 109–114., (1942)/7, 128–133.
(1942)/8, 157–166., (1942)/9, 175–178., (1942)/10, 200–202., (1942)/11, 220–223.

A református pogány, Nagyvárad, évszám nélkül.
Egyház és egyházak, In: Révész Imre (szerk.): Emlékkönyv Szentpéteri Kun Béla

hetvenedik születésnapjára, Debrecen, 1946. 574–598.
Angol nyelven publikált három könyvet 1950-ben, 1961-ben és 1965-ben, ezek

címét azonban nem említi meg.11 A Limping along címû mûvében sem talál-
ható erre utalás.

11 	Vö. Az Ige útján sántikálva, i. m. 279.

490� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Gaál Botond

Török István (Vince)1
(1904–1996)

Életútja

1904. december 1-jén Tiszaeszláron, ötgyer-
mekes család legidôsebb gyermekeként szü-
letett és 1996. április 11-én hunyt el Debre-
cenben. Édesapja, Török Vince 1901-tôl
tiszaeszlári, majd 1909-tôl karcagi refor-
mátus lelkipásztor. Édesanyja G. (Gulyás)
Szabó Vilma, a karcagi Jótékony Nôegylet
elnöke, aktív diakóniai munkát kifejtô
asszony. Elemi iskoláit és gimnáziumi ta
nulmányait Karcagon végezte, ahol érettségi
vizsgát tett 1923-ban. Vonzotta édesapja hi-

vatása, ezért a lelkészi pálya felé fordult. Teológiai tanulmányait Debrecenben,
1924-ben a Tisza István Tudományegyetem Hittudományi Karán kezdte meg. Itt
fôként Csikesz Sándor, „teológiai irodalmunk széles látókörû szervezôje”,2 Kiss
Ferenc, a „diakónia atyja” és Tankó Béla „kantiánus bölcsész” tanárok voltak rá ko
moly hatással, és rajtuk kívül Ravasz László, akinek a „költôi szépségû” homi
letikája ragadta meg a lelkét leginkább. Szépirodalmi mûvei miatt fôként Szabó
Dezsôt kedvelte, akinek a „szatírával átitatott tanulmánykötetei” nagy hatást gyako-
roltak egyházképére, majd egyházkritikájára. A szépirodalom iránti érdeklôdése
miatt az 1924-ben újjászervezett Magyar Protestáns Irodalmi Társaság választ-
mányi tagja is volt, ahol fôleg lapjukban, a Protestáns Szemlében megjelent cik
keivel hallatta hangját.

1	 Mint tanszéki utóda, Török Istvánt személyesen is ismertem, többször megláto-
gattam és szakmai beszélgetést tudtam vele folytatni. Munkásságával két doktorandusz
tanítványom is foglalkozott. Sándor Balázs, aki 2005-ben szerzett doktori fokozatot, az
1995-ben általa szerkesztett „Laus Deo – Hálakötet egy professzorért” címû kiadványban
komoly teológiai értékeléseket gyûjtött össze Török István munkásságáról. Hotorán Gá
bor pedig doktori munkaként Török István teológiai munkásságát választotta, disszer
tációját most írja. Mint doktori témavezetôjük, jobbára mindkettejük eddigi munkáit
felhasználva készítettem el Török professzor életmûvének értékelését. Köszönetem nyil-
vánításával, az elsôdleges érdemeket a kutatómunkájuk kapcsán e két tanítványomnak
tulajdonítom: Sándor Balázsnak és Hotorán Gábornak. [G. B.]

2	 Ez és a következô jelzôk a Török István: Családfánk ágai c. írásából származ-
nak. A kézirat 1979. július 16-án készült. Sárospataki Kollégium, Kézirattár (továbbiak-
ban: Török István 1979), 10.

Dogmatikai Tanszék/Török István (Vince)� 491

A teológushallgató Török István legációs jövedelmeinek felhasználásával
a nyarakat Grazban, Gallneukirchenben, Münchenben töltötte. Ez egy tudatos
nyelvgyakorlás volt, mivel német nyelvterületre készült ösztöndíjra. 1926-ban a
berlini Collegium Hungaricum tagja lehetett három hónapig. A Weimari Köztár-
saság virágzásának ideje volt ez. Itt M. Lietzmann „finom históriával fûszerezett
elôadásait” kedvelte, de hallgatta Adolf von Harnackot is. Látása szerint az itteni
professzorok nagyobb figyelmet fordítottak a külföldi diákokra, mint a „hangya-
szorgalmú” német sajátjaikra, a „kevesebb forrásmunkával dolgozó”3, de annál többet
kérdezô diákokat igen kedvelték.4 Hazajövetele után fél évig Karcagon segédlel-
készkedett, 1928 januárjában pedig sikeres I. lelkészképesítô vizsgát tett. Még
ebben az évben ismét ösztöndíj-lehetôséget kapott, ezúttal Münsterbe. Itt Karl
Barth etika-elôadásait hallgatta. Ô maga emeli ki Barth reá gyakorolt hatását,
akinek tanítványa, sôt asztalvendége is lehetett. De találkozott itt Rudolf Bult
mann-nal is, akit a szó mindkét értelmében Barth harcostársának tartott. Ezen-
felül hallgatója lehetett még Hermann Kutternek, Eduard Thurneysennek, Paul
Tillichnek és Erich Przywarának is. Tanulmányai alatt került barátságba az ott
szintén ösztöndíjjal tanuló magyar diákokkal, akik késôbb jeles tagjai lettek a
magyar tudományos életnek: Bay Zoltán fizikus, az MTA rendes tagja; Soó Rezsô
botanikus, egyetemi tanár, az MTA rendes tagja, Máray-Szabó István kémikus, az
MTA levelezô tagja, Bartha János irodalomtörténész, az MTA rendes tagja, Bartha
Dénes zenetudós, Tamás Lajos nyelvtudós, az MTA rendes tagja, Balogh Tamás
magyar születésû angol közgazdász, gazdaságpolitikus, az MTA tiszteletbeli tag
ja. Szeretettel emlékezett Gombocz Zoltán akadémikus nyelvtudós professzorra is,
aki épp ebben az idôszakban (1927/28) volt münsteri vendégtanár.

Hazatérte után, 1929 szeptemberétôl a Református Gimnázium helyettes ta
náraként Pápán helyezkedett el. 1930 januárjában, Debrecenben a II. lelkészképe
sítô vizsgát is letette. Pápán egy bô évtizednyi nyugodt, termékeny idôszak követ-
kezett életében, amikor baráti körében tudhatta Németh László és Karácsony
Sándor írókat. Megírta doktori értekezését Barth Károly theologiájának a kezdetei
címmel, amelyet 1932 februárjában, Debrecenben summa cum laude minôsítés-
sel védett meg. E doktorátusa után a pápai dogmatika-etika tanszékre került és
1941-ig itt tanított. Török István 1936-ban kötött házasságot Pongrácz Etelkával.
Három gyermekük született: István (1939), Pál (1941), Gábor (1942).

Az 1940/41. tanévben a Pápai Kollégium igazgatója volt. 1941-ben a debre-
ceni Tisza István Tudományegyetem Hittudományi Karán habilitált A házasság
keresztyén jellege címû disszertációjával. Még ugyanebben az évben megpályázta
Debrecenben a keresztyén erkölcstani tanszék professzori állását, amelyet el is
nyert. Elôbb rendkívüli, majd 1945-tôl rendes tanári minôségben tevékenyked
hetett. Kinevezésétôl kezdve ô volt a teológiai enciklopédia, a keresztyén erkölcs-
tan, vallásbölcselet, szociológia, szimbolika oktatója. Amikor Debrecenbe érke-

3	 Török István 1979, 11.
4	 I. m., 10.

492� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

zett, elmondása szerint „valami 60 teológiai tárgyú közleményt mutathatott fel”5, de
azután a háború igencsak akadályozta teológiai munkájának kibontakozását. Rá
bízták a vallástörténeti tárgyak oktatását, sôt még az egyetem bölcsészettudo
mányi karán is tanítania kellett. Saját vallomása szerint etikusnak indult, de
miután 1947-tôl kezdve, Vasady Béla emigrálása után a dogmatika szaktárgyait
(hitvallásismeretet, dogmatikát) is oktatnia kellett, érdeklôdése a dogmatika felé
fordult.6 A református teológiai fakultást 1950-ben állami rendelettel kitették az
egyetemrôl, s ettôl kezdve Teológiai Akadémia néven mûködött a Kollégium
épületében. Török István az újrarendezett helyzetben a dogmatika-etika tanszék
tanáraként dolgozott.7 A kommunista hatalomátvétel kezdetétôl fogva rendsze
resen hallatta hangját az egyházunkban megnyilvánuló torzulásokkal szemben,
de leginkább az 1956-os forradalom idején tartott egyik elôadása miatt kezdôdött
fokozatos hátratétele. A közben külföldön 1964-ben megalakult Societas Ethica
alapító tagjaként részt vett annak munkájában. 1968. január 1-jétôl – felsôbb egy-
házi utasításra – nyugalomba vonult.8 Ettôl az idôponttól kezdôdôen az ifjúsággal
kapcsolatot nem tarthatott, publikációs lehetôségei megszûntek. A Debrecen-
Árpád téri Református Egyházközség presbitereként szolgált a gyülekezetben,
emellett 1972 és 1989 között az ún. Fekete konferenciák keretében égetô, aktuális
kérdéseket érintve – ha nem is hivatalosan, de mégis – tartott elôadásokat a „hiva-
talos egyházi” vonallal ellentétesen gondolkozó reformátusok körében. Tanít
ványa, Szabó Dániel szerint ez az évtizedekig tartó rendszeres összejövetel „fo
lyamatos rehabilitálása is volt […] az ô professzorságának”.9 A Budapesti Református
Teológiai Akadémia 1989-ben, a Kolozsvári Egységes Protestáns Teológiai Inté-

5	 Török István: Családfáink ágai, i.m. 12.
6	 Török István: Dogmatika, Amsterdam, 1985, 1.
7	 Érdekes a dogmatika tanszék története szempontjából, hogy a Debreceni Tudo-

mányegyetem Református Hittudományi Kara Vasady Béla lemondását 1949. október
26-án tárgyalta rendes kari ülésén. Ekkor már a vallás- és kultuszminiszter is elfogadta a
lemondást, a köztársasági elnök pedig fölmentette az egyetemi tanári kinevezés alól. Mi
vel a dogmatikai tanszék így megüresedett, keresték az alkalmas professzort. A korabeli
jegyzôkönyv szerint szóba jött Victor János, Nagy Barna és Koncz Sándor neve, de vala-
mennyien mégis Czeglédy Sándort javasolták erre a tanszékre, aki gondolkodási idôt kért,
s ez az ügy beletorkollott az államosításba, aztán nem merült fel többé. Mivel Török Ist-
ván az etika mellett már 1947-tôl oktatta a dogmatikát, a Kollégium épületében újjászer-
vezett Teológiai Akadémia keretei között összevonták a dogmatikát és az etikát egy tan-
székre. Ez a tény az 1950. december 19-i ülés jegyzôkönyvében már így szerepel.

8	 Ha megtekintjük a Debreceni Református Teológiai Akadémia 1967–1968. évi kari
jegyzôkönyveit, nem sokat tudunk meg belôle. Általában ezek a dokumentumok meg
lehetôsen szûkszavúak, és legtöbbször csupán arra valók, hogy egy-egy esemény tényét és
annak idejét rögzítsék. Olybá tûnik, mintha a jegyzôkönyv írója nem lett volna jelen a
kari ülésen, s ezért csak valamiféle feljegyzés mûfajaként tárulnak elénk.

9	 Szabó Dániel: Fekete konferenciák, In: Battyányi Géza–Sándor Balázs (szerk.):
Laus Deo – Hálakötet egy professzorért, Török István emlékkönyv, Debrecen, 1995 (Teo-
lógiai önképzôköri társulat füzetei, 10), 102.

Dogmatikai Tanszék/Török István (Vince)� 493

zet pedig 1992-ben avatta tiszteletbeli doktorává. 1994-ben a 90. születésnapján
a Debreceni Református Teológiai Akadémia emlékülést tartott, melyen részt
vett maga és tágabb családja is. Beszédét sokan hallgatták a tele díszteremben.
1995. augusztus 20-án a Magyar Köztársasági Érdemrend középkeresztjével tün-
tették ki.

Tanári munkássága

Török István teológiai munkássága igen sokszínû és sokrétû. Ez abból is adódik,
hogy etikusként indult, de az 1956-os forradalom után, 1958-tól az etika tárgyat
elvették tôle, s csak a dogmatika területén tevékenykedett tanári pályájának utolsó
évtizedében. Teológiai gondolkodásmódja alapvetôen a Barth-féle igeteológia ha
tását viseli magán. Már pályája kezdetén magával ragadta a Barth-jelenség. Még-
sem állíthatjuk, hogy Török úgynevezett szabályos barthiánus lett volna. Inkább
abban jeleskedett, hogy munkásságával az új teológiai igeszemléletet ültesse át a
magyar református egyházi életbe. Ez valóban eredményes is volt, hiszen hazánk
református berkeiben a 20-as, 30-as években jellemzô gondolkodásmódbeli út
keresésben tudott maradandó segítséget nyújtani kortárs teológusoknak, fôként
lelkészeknek. Ugyanis komoly ellentmondást, talán valamiféle „skizofrén” állapo
tot vélt felfedezni az akkor egymásnak feszülô történetkritikai és pneumatológiai
kijelentésértelmezés között. Elôbbi iskola a rendszeres teológusok felôl egyre
több megválaszolatlan kérdést hagyott maga mögött, utóbbi pedig több esetben a
„tudománytalan” minôsítést kapta. Erre a problémára Barth igeteológiájában
látta a harmonizációt. Teológiai munkásságának különös vonásait az alábbiakban
látjuk ma:

– Barthnak nagy dilemmája volt, vajon a teológia tudomány-e. Török István
itt eltért mesterétôl, és azt az álláspontot képviselte, hogy igenis értelmezhetô
úgy, mint tudomány. Ô ugyanis alapvetôen kritikai tudománynak tartotta. Így is
mûvelte. Írásai rendre értékelô, elemzô, pozitív vagy negatív kritikát tartalmazó
alkotások, amelyekben határozottan értékel, mégpedig a Szentírás abszolút mér-
céjét használva. Ezért érdekes és egyedülálló jelenség, hogy Török professzor
ránk maradt iratanyagai a legsúlyosabb rendszeres teológiai problémáktól a leg-
kisebb jelentôségûnek tûnô, akár közéleti, hétköznapi eseményekig szinte min-
denre kiterjednek.

– Pedagógiai felfogását illetôen módszere kissé emlékeztet a brunneri erisz
tikára, amely nem kész feleletekkel kívánja ellátni az igazságot keresô kérdezôt,
hanem inkább gondolkodni tanít és önálló ítélethozatalra sarkall. Ezt a habitust
összhangban látjuk elhívási igéjével, amely egyben teológiai programja is lehetne:
„Nekem is azt mondta az Úr: »Az álomlátó beszéljen álmot; a kinél pedig az én igém

494� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

van, beszélje az én igémet igazán. Mi köze van a polyvának a búzával?« (Jer 23,28) –
Vallom, a teológiának mindenkor kritikai hivatása van az egyházban.”10

– Nyilvánvalóan veszteségként értékeljük, hogy publikációs tevékenysége
rajta kívül álló okok miatt nyugdíjazása után jelentôsen megcsappant. Gondolata-
inak kutatása pedig néha nehézkes, mivel – nyilván a kor bevett hivatkozási szo-
kása miatt – írásai citátumokban nem bôvelkednek, illetve számos alkalommal
csak igen fáradságos munkával lehet visszakeresni utalásait, ha gondolameneté-
ben meg akarjuk érteni a szerzô eredeti szándékát is.11

– Ugyancsak sajnálatos, hogy a modern teológiai eredményekre – nyilvánva-
lóan önhibáján kívül – reflektálni igen csekély mértékben tudott. Számára és
sorstársainak is Barth a vasfüggöny leereszkedése után „elérhetetlen” lett, kül
földtôl gyakorlatilag hermetikusan el volt zárva, az újabb teológiai gondolatokhoz
alig fért hozzá. Ez annál is inkább sajnálatos, mert még idôs korában is rendkívüli
érdeklôdést tanúsított a modern teológiai kérdések iránt. Példaként említjük itt,
hogy a legutolsó éveiben, sôt szinte az utolsó hónapjaiban betegen is foglalkoz-
tatta a teológia és más tudományok kapcsolata. Thomas F. Torrance professzor-
nak az ezzel kapcsolatos könyveit e sorok írójától megkapva, több megállapításra
mérvadó véleményt formált. Torrance ugyancsak Barth-tanítvány volt, mint ô.

– Az említett két nagyobb mûve, melyek a doktori és habilitációs értekezései
voltak, egyértelmûen arról tanúskodnak, hogy Török István egy igen széles látó
körû, mélyen gondolkodó tudós egyéniség volt. Errôl tanúskodik a Dogmatika és
Etika jegyzete, melynek kéziratait kicsempészve12 az országból Hollandiában
adta ki az Amsterdami Szabad Egyetem 1985-ben, illetve 1988-ban. Ezek a megje
lenésük után hamar hazakerültek, és idehaza, legalábbis e sorok írójának 1987-ben
történt professzori kinevezésétôl, a Debreceni Református Teológiai Akadémián
tankönyvként szolgáltak.13 A Dogmatika címû tankönyv tartalmi vonatkozásait
részletesen bemutattam a Laus Deo címû kötetben. A dogmatika tárgy legszéle-
sebb körû tematikáját találjuk benne, melyet Török professzor elvi és történeti
bevezetôvel látott el, majd pedig a tartalmat oly módon tárgyalja, hogy az Apos
tolicum szerkezetét követve különveszi az egyes isteni személyek létének értelme-

10 	Török István: A Debreceni Református Teológiai Akadémia Tanári Karának
címzett búcsúlevele (kényszernyugdíjazásakor) (Kt. d. 19.755.), illetve ugyanerrôl vall a
Jer 23,28–29-rôl tartott 1988-as osztálytalálkozói áhítatában is.

11 	Nem csekély mennyiségû kéziratanyagát Török István professzor még idejében a
Sárospataki Református Kollégium Nagykönyvtárának kézirattárában helyezte el a saját
maga által kigondolt jelzet alatt. Ennek kutatásához a gyermekeitôl kaptunk engedélyt.
Eme anyag nélkül, még ha nehéz is kutatni, a teljes életmûvet feldolgozni nem lehetne, de
nem is szabad.

12 	Mindkét kéziratot Tüski István hollandiai magyar lelkész csempészte ki gyer-
mekruhák között.

13 	Török István Dogmatika címû könyvébôl 1988-ban e tanulmány szerzôje maga
hozott haza a hollandiai Free University Presstôl 50 darabot, melyek közül 20 darabot
jutalmazásra ajánlott föl, 30 darabot pedig szemináriumi könyvtári ôrzésre rendelt a hall-
gatói tanulmányi munkához.

Dogmatikai Tanszék/Török István (Vince)� 495

zését, s ezt követi a kijelentésben feltárulkozó isteni tevékenység rendszeres be
mutatása. Ilyen szempontból ez az elsô ilyen szerkezetû dogmatikai mû magyar
nyelven. Valószínûleg már érzékelte az 1960-as évek végén és az 1970-es évek
elején, hogy a dogmatikai tevékenység hangsúlya kezdett eltolódni az isteni lét
teoretikus fogalmi tárgyalása felôl az isteni cselekvés irányába. Egy példát említve:
Krisztus kettôs természetû személyének dogmatikai tisztázása helyett nagyobb
hangsúlyt kapott Krisztus mûve. Ezért van az, hogy Török István már ilyen
szerkezetû dogmatikát írt, s ez érvényes az Atya és a Szentlélek Isten személyére
és mûvére is. – A tudós tanár munkásságának bemutatása tekintetében a legátfo-
góbb mûnek tekinthetô két fiatal debreceni doktoranduszom munkája. Az elsôt
Sándor Balázs szerkesztette a Laus Deo – Hálakötet egy professzorért címmel, mely
emlékkötetet a Teológiai Önképzôköri Társulat füzetei sorozat 10. számaként adott
ki a Debreceni Református Hittudományi Egyetem Török István 90. születés-
napja alkalmából. A másik mérvadó mû Hotorán Gábor disszertációja lesz, amely
közel áll a befejezéshez, amely már tudományos értekezés szintjén fogja bemu-
tatni az életmûvét.

Válogatott írásai

A barthi theologia elméleti és gyakorló lelkészi szempontból. Pápa, Fôiskolai
nyomda, 1931.

Barth Károly theologiájának a kezdetei, Pápa, 1931.
Luther és a Biblia, Pápa, 1934 (Pápai Református Theologiai Akadémia kiadvá-

nyai, 10).
Egyház és politika, Pápa, 1935 (A Pápai Református Theologiai Akadémia kiad-

ványai, 13).
A lelkész mint ethikus, Igazság és Élet 3 (1937)/1, 9–15.
A mai theologia és a Biblia, Igazság és Élet 3 (1937)/8, 274–277.
Luther idézetek római katolikus kézen, Pápa, 1937 (Pápai Református Theologiai

Akadémia kiadványai, 24).
A házasság keresztyén jellege, Pápa, 1939.
Egyházunk nemzeti küldetése ma, Igazság és Élet 7 (1941)/7, 241–248.
Theologiáink az egyház életében, Igazság és Élet 7 (1942)/10, 196–199., (1943)/11,

215–220.
A mai magyarországi református theologia helyzetképe, ThSz 18 (1942)/1, 28–37.
Korunk theologiai kérdései, ThSz 19 (1943)/ 3, 151–162.
Az egyházkritika, ThSz 19 (1943)/4, 196–205.
Az emberi jogokról, In: Révész Imre (szerk.): Emlékkönyv Szentpéteri Kun Béla

hetvenedik születésnapjára, Debrecen, 1946. 549–557.
A keresztyén ember politikai felelôssége, Budapest, 1947.
Theologiai enciklopédia, Debrecen, 1959.
Dogmatika, Amsterdam, 1985.
Etika, Amsterdam, 1988.
Határkérdések szolgálatunkban, Budapest, 1990. (Válogatás az ún. Fekete Konfe-

renciák elôadásaiból.)

496� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Gaál Botond

Kocsis Elemér
(1926–2009)

Életútja

1926. május 14-én született Balmazújváro-
son, meghalt Debrecenben 2009. május 7-én.
Édesapja Kocsis János református lelkész,
édesanyja Bán Ilona. Testvérei Attila és
Emese. Négyéves korában édesapját Sza-
moskérre választották meg lelkésznek, így
elemi iskoláit ott kezdte, majd a Debreceni
Református Gimnáziumban tanult 1936 és
1944 között. Érettségi vizsga után a Tisza
István Tudományegyetem Hittudományi
Karára iratkozott be. Tanulmányainak ötö-

dik évében, az 1948/49. akadémiai évben az Ökumenikus Tanács ösztöndíjával
a Baseli Egyetemen tanult, ahol Eduard Thurneysen igehirdetéseit hallgatta és
olykor átment Bernbe Walter Lüthi prédikációit meghallgatni. Baselben Oscar
Cullmann-nál újszövetségi írásmagyarázatot tanult. Életrajzában Karl Barthot is
mint tanítómesterét említi. Hazatérése után, még utolsó éves hallgatóként elôbb
Szamoskéren végzett segédlelkészi szolgálatot, majd 1950-ben letette az elsô lel
készképesítô vizsgát, 1951-ben a körösladányi segédlelkészi éve alatt a másodikat.
Ekkor Panyolára került helyettes lelkésznek, majd 1952-ben rövid idôre újból
Körösladányba segédlelkésznek. Professzorai közül leginkább Révész Imrét, Pá
kozdy Lászlót, Makkai Sándort, Czeglédy Sándort és Török Istvánt emelte ki.
1952 ôszétôl a Debreceni Református Teológiai Akadémia Bibliai Vallástörténet
és Segédtudományai Tanszékén lett tanársegéd Pákozdy László Márton mellett.
Ugyanezen a tanszéken 1954-tôl adjunktus, 1963-tól docens. 1954-ben kötött há
zasságot Huszti Lenke tanítónôvel, két gyermekük született: Márta (1956) és
Tamás (1961).

Az 1957/58. és 1958/59. akadémiai évben Erlangenben tanult az Egyházak
Világtanácsának ösztöndíjával, ahol 1959-ben teológiai doktori fokozatot szerzett
bibliai teológiából. Disszertációjának címe: Das politische Problem in der Geschichte
Jesu. Témavezetôje Ethelbert Stauffer volt, akinél újszövetségi kortörténeti bibliai
teológiai tanulmányokat végzett. Pákozdy László Márton professzor Budapestre
távoztával 1966. április 1-tôl helyettes tanárként vezette az említett tanszéket. Az
ezt követô években az egyházkerületi fôhatóság intézkedései kapcsán némi nyug-
talanság volt tapasztalható az intézmény életében, illetve annak tanári karában.
1967. szeptember 1-jétôl Török Istvánt nyugállományba tette az egyházi fôhatóság,
1967. november 18-án pedig a dékán bejelentette ifj. Bartha Tibor tanársegédi

Dogmatikai Tanszék/Kocsis Elemér� 497

kinevezését az ószövetségi tanszékre november 1-jei visszamenôleges hatállyal.
A dogmatika tanszék betöltésérôl csak 1968. március 12-ei ülésén intézkedett a
Teológiai Akadémia, amikor is ifj. Bartha Tibort a Pákozdy-féle bibliai teológiai
tanszékre, Kocsis Elemért pedig Török István után a dogmatika tanszékre java-
solták 1967. szeptember 1-jei visszamenôleges hatállyal.1 Az etikát visszatették
a dogmatika mellé. Így Kocsis Elemér két tanszéket is „vezetett” párhuzamosan
1967 szeptemberétôl. Ezek már lényegében az egyházi fôhatóság intézkedései
voltak, amint a jegyzôkönyvek nem említett tényeibôl nyilvánvalóan látszik.2
Kocsis Elemér így a továbbiakban dogmatikát és etikát tanított, valamint a beve-
zetéstani ismereteket, a hitvallásokat és az enciklopédiát. 1979-tôl 1987-ig dolgo-
zott mellette Bölcskei Gusztáv tanársegédként. 1962 és 1974 között Kocsis Elemér
részt vett az új protestáns magyar bibliafordítás munkálataiban. 1977-ben a Deb-
receni Kollégium fôigazgatói tisztére nevezték ki, 1987-tôl pedig a Tiszántúli
Egyházkerület püspöki tisztét töltötte be 1997-ig. Az 1988–1990 közötti években
a Magyarországi Református Egyház Zsinatának lelkészi elnöke volt. 1970-tôl
volt tagja a Societas Ethica ökumenikus nemzetközi szervezetnek. A lelkészkép-
zésben és a Doktorok Kollégiuma munkájában egész pályafutása alatt tevékenyen
vett részt. Publikációinak gazdagsága a közel negyvenévnyi teológiai munkássá-
gáról tanúskodik. Püspöki szolgálatának lejártával nyugalomba vonult.

Tanári munkássága

Majdnem két évtizedig bibliai tudományokkal foglalkozott, ezért a rendszeres
teológiai tanszékre való professzori kinevezése Kocsis Elemért váratlanul érte, de
a bibliai tárgyakból való komoly tudományos felkészültsége jó alapot kínált szá-
mára az új szakterülethez. Tizenkilenc éven át vezette ezt a tanszéket, ez idô alatt
megírta a Dogmatika (1976 és 1987), a Keresztyén Etika (1979 és 1986) és a Teo-

1	 Kocsis Elemér életrajzi adatait fôként a DRTA 1968. március 12-ei kari jegyzô
könyvébôl, valamint a Reformátusok Lapja 31 (1987)/2, 3. oldalán megjelent püspöki je
löléssel kapcsolatos életrajzból vettük.

2	 1967. szeptember 2-án a DRTA kari ülésén Török István részt vett, alá is írta.
Ekkor még szó sem volt a nyugdíjazásáról. 1967. szeptember 16-i kari ülésen a dékán be
jelentette, hogy Török István „1967. szeptember 1-jétôl szabadságot kapott, utána pedig nyuga-
lomba lép. Tanszéki teendôit nem látja el, így a tanszéket megüresedettnek kell tekinteni és a tan-
széki órák ellátásáról sûrgôsen gondoskodni kell, hogy az elôadások zavartalanul kezdôdhessenek
el. Javasolom, hogy a tanári kar Dr. Kocsis Elemér professzor urat bízza meg a rendszeres theolo
giai tanszéki teendôk ellátásával. Mivel így az etika is visszakerül a rendszeres theologiai tanszék
keretébe, javasolom, hogy a Kar mondjon köszönetet Dr. Jánossy Imre professzor úrnak, aki több
letmunkaként volt szíves éveken át ellátni a keresztyén etika tanítását.” (Kari jegyzôkönyvek,
rektori hivatal.) Késôbb Török István nevét sehol nem említi többé egyetlen jegyzôkönyv
sem, csupán az évzáráskor jelenti be nyugalomba vonulását a dékán. A visszamenôleges
kinevezések igen furcsának tûnnek, de fogjuk föl úgy, mintha a tanári fizetést rendezték
volna ezzel a határozattal.

498� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

lógiai Enciklopédia (1974) címû jegyzeteket a hallgatók számára. Az elsôként
említett jegyzet kisebb változtatásokkal harmadik kiadásként 1998-ban Reformá-
tus dogmatika néven jelent meg. Ezek arról tanúskodnak, hogy tanári munkáját
mindenkor igyekezett a legjobb tudása szerint végezni. Amikor tanítói szolgálatát
végezte, bevett gyakorlat volt, hogy a professzor jegyzetet írt a hallgatók számára.
Ez különösen is így volt abban a visszaszorító politikai helyzetben, amely idô
szakra harmincöt éves tanársága esett 1952 és 1987 között. Ugyanakkor már egyre
inkább gyakorlattá vált, hogy különös témákat és kiemelten idôszerû teológiai
kérdéseket a tudósok egy-egy nagyobb tanulmányban dolgoztak föl vagy adtak
elô. Kocsis professzor munkásságán elsôsorban a svájci és német teológiai hatás
érezhetô, de kitekintéssel volt az angolszász teológiai irodalomra is.

Ami a dogmatikai tárgyakat illeti, arra törekedett, hogy minél szélesebb
körû tudás birtokába kerülhessen. Nem kötelezte el magát egyik teológiai irány-
zat mellett sem, hanem mindegyiknek az értékeit próbálta átemelni a magyar
teológiai irodalomba, illetve az oktatásba. Ha a teológiai enciklopédia jegyzetét
nézzük, a teológiatörténet hosszvonalában elôforduló legfontosabb tudományos
eredmények és értékek mind megjelennek, természetesen a reformátori teológiai
elkötelezettséggel. Bemutatja – Pál apostoltól kezdve az óegyházi tudós atyákon
és a reformátorokon át el egészen a 20. században kimagasló Barth Károlyig – a
keresztyén teológiai gondolkodás kétezer éves történetét. Sôt a Barth utáni teo
lógiai helyzetet is ismerte és tanította, illetve a kortárs teológusokat értékelte.
Értékelése biblikus. A dogmatika tankönyvének tartalmi kialakulását ô maga fo-
galmazta meg: „Ennek a dogmatikának két fô ihletôje van. Egyik az a bibliai teo
lógiai reneszánsz, amely századunk közepén virágzott, a másik az egész száza-
dunkon át húzódó újreformátori teológia, az ige teológiája, más néven dialektika
teológia.”3

Néhány megjegyzést fûzünk a tankönyvhöz. a) Tartalmi szempontból követi
mindazokat a klasszikus témákat, amelyek az óegyház óta, különösen a refor
máció idején felszínre jöttek, miközben kiegészülnek további idôszerû témákkal
az újreformátori kornak megfelelôen. Ha pusztán a fôbb címek által jelzett tartal-
mat tekintjük, majdnem egyezik a Méliusz korabeli dogmatika anyagával. Ha a
20. századi szokásos dogmatikai témákra figyelünk, és azok belsô tartalmi bô
vülésére, lényegében mind megtalálhatók a jegyzetben. b) Szerkezetét illetôen is
hasonlít a klasszikus reformátori, sôt a 16. századi magyar helvét irányú dogma-
tikai tananyagszerkezethez, de igazából csupán átveszi azt a még régebbi öröksé-
get, az Apostoli Hitvallás szerkezetét, amely az egyetemes keresztyénség hitigaz-
ságainak leképezése. Ezt egészíti ki mindig a megfelelô helyen a korhoz méltó és
a témához illeszkedô tematikus tudásanyaggal. Két példát kiemelve az elejérôl, a
közepérôl és a végérôl, nem maradhat el az istenismeret problematikája, a predes-
tináció súlyos tétele, vagy a sákramentumokról szóló tanítás. Ezek mind identifi-
kációs elemek, amelyekben a különbözô felekezetek más-más álláspontot képvi-
selnek. Egy bizonyos apológia megmarad Kocsis Elemérnél is, de nem kiemelt

3	 Kocsis Elemér: Református dogmatika, Debrecen, 1998, 2.

Dogmatikai Tanszék/Kocsis Elemér� 499

módszertani hangsúllyal. c) A belsô tudásanyag elhelyezését, egymáshoz való
kapcsolását, tárgyi mélységét és gondolati szemléletét lényegében minden korban
a professzorok döntik el. Így van ez Kocsis professzor esetében is. Amíg Török
István külön tárgyalja, hogy kicsoda a hármas egységû Isten az ô örök létében,
majd pedig az egyes isteni személyek „mûvét” taglalja, addig ez Kocsis Elemérnél
némileg összekapcsoltan jelenik meg, méghozzá széles körû bibliai megalapozás-
sal. Mindkét módszer jó, mert mindenki szabadon választhatja meg a szemléletét,
s a végén az eredmény lényegileg ugyanaz lesz.4 Ez a kongruencia a tanítványok
tudásanyagában manifesztálódik. A teoretikus és praktikus elemek a dogmatiká-
ban is csak kölcsönös összefüggésükben érvényesek, illetve válnak értékes hit
ismeretté. – Itt jegyezzük meg, hogy Kocsis Elemér prédikációiban is megjelen-
nek a dogmatikai és etikai tudáselemek, s ugyanakkor elôjön a biblikus ismeretek
széles tárháza is.5 Érdemes volna nem prédikációként különleges alkalmakon el
mondott beszédeit is egy kötetben kiadni, mert azokban még inkább elôjön bib-
likusan alkalmazott és találóan megszerkesztett beszédvilága.

Azok közé a teológusok közé tartozik, akik a teológia mûvelését nem csupán
hosszabb tankönyvi formában valósították meg, hanem tudásanyagának jelentôs
része – alighanem a jelentôsebb – a rövidebb tematikus tanulmányokban jelentek
meg. Ezek száma száznál több.

Válogatott írásai

Ethelbert Stauffer: Az Újszövetség teológiája (Die Theologie des Neuen Testa
ment címû mû magyar fordítása), Debrecen, 1954 (Vallástörténeti szeminá-
rium füzetei, 1).

Általános bibliai ismeretek. Debrecen, 1956 (Vallástörténeti szeminárium fü-
zetei, 2).

Jézus és a messianizmus. Disszertáció magyar nyelvû átdolgozása, Debrecen,
1963 (Vallástörténeti szeminárium füzetei, 4).

Dogmatika, Debrecen, 1976. (21987.)
Református dogmatika, Debrecen, 1998.
Keresztyén Etika, Debrecen, 1979. (21986.)
Dogmatikai prolegomena, Debrecen, 1974.

4	 A kor hozta magával ezeket a tárgyalási módszereket. A két professzor dog-
matikajegyzete nagyjából egy idôben készült. Török István inkább arra figyelt, hogy a
19. századi filozofikus dogmatikamûvelés száraz elméleti módszerét mindenhol kezdte
fölváltani az, hogy a szentháromsági személyek mûvére tették a hangsúlyt az ontológiai
tárgyalással szemben. Kocsis Elemér nagyjából a barthi módszert választotta, mely a Kis
Dogmatikájában jelent meg a 20. század közepén, s ennek megfelelôen az alapvetô egy-
házi hitvallásokban rögzített hittartalom rendszeres kifejtése mellett döntött.

5	 Kocsis Elemér: Akik az Úrban bíznak, erejük megújul. Válogatott igehirdetések,
Tiszántúli Református Egyházkerület, Debrecen, 2003.

500� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Mi történt a két „Szövetség” között? – Az újszövetségi kortörténet problémái,
In: Bölcskei Gusztáv–Vad Zsigmond (szerk.): „A te igéd igazság”. Isten igaz-
ságának keresése a teológiában és az igehirdetésben. Dr. Kocsis Elemér kö
szöntése 70. születésnapja alkalmából6 (a továbbiakban: „A te igéd Igazság”),
Debrecen, 1996., 9–38.

Az Ószövetség és Újszövetség viszonya, In: „A te igéd igazság”, i. m. 39–66.
A Jézus-kutatás régi és új útjai, In: „A te igéd igazság”, i. m. 67–81.
Az egyház egysége az Újszövetségben, In: „A te igéd igazság”. i. m. 82–100.
Zwingli szociáletikája, In: „A te igéd igazság”, i. m. 101–118.
A protestáns teológia körképe Barth Károly után, In: „A te igéd igazság”, i. m.

119–143.
A teológia és a tudomány, In: „A te igéd igazság”, i. m. 144–164.
Ökumenikus krisztológia – A kérdés református megközelítése, In: „A te igéd

igazság”, i. m. 165–183.
Luther öröksége a kálvinizmusban, In: „A te igéd igazság”, i. m. 185–197.
Bethlen Gábor korának európai és hazai ortodoxiája teológiatörténeti távlatból,

In: „A te igéd igazság”, i. m. 198–217.
Schweitzer Albert kilencven éves, In: „A te igéd igazság”, i. m. 218–238.
Akik az Úrban bíznak, erejük megújul. Válogatott igehirdetések, Debrecen, 2003.

6	 Bölcskei Gusztáv–Vad Zsigmond (szerk.): „A te igéd igazság”. Isten igazságának
keresése a teológiában és az igehirdetésben. Dr. Kocsis Elemér köszöntése 70. születés-
napja alkalmából, Debrecen, 1996. E kötetben megjelent válogatás kategóriánként sorolja
föl az egyes tanulmányokat és jelzi pontosan, hol jelentek meg az egyes írások.

Keresztyén Erkölcstan és Apologetika Tanszék/Csánki (Csánky) Benjámin� 501

Keresztyén Erkölcstan és Apologetika Tanszék

Ferencz Árpád

Csánki (Csánky) Benjámin1

(1868–1943)

Életútja

Csánki Benjámin 1868. január 3-án szüle-
tett Füzesgyamarmaton Csánki Benjámin
református lelkipásztor második gyerme-
keként. Bátyja, Csánki Dezsô (1857–1933), a
késôbbiekben kiemelt tudományos szerep-
hez jutott mint a Magyar Országos Levél-
tár igazgatója, levéltári rendszerének teljes
átalakítója és jeles történeti topográfus, mû-
velôdéspolitikus és címzetes vallás- és okta-
táspolitikai államtitkár. Benjámin egészen
más pályát választott, s bárha a közéleti sze-

replés a késôbbiekben tôle sem volt idegen, édesapja hivatását követve lelkipásztor
lett. Iskolai tanulmányait szülôvárosában kezdte, majd a Debreceni Református
Kollégiumban folytatta, ahol 1886-ban érettségi vizsgára állt. Sikeres érettségi
vizsga után a Debreceni Református Teológiai Akadémián folytatott teológiai
tanulmányokat 1890–1894 között.

Ebben az idôszakban alakult ki vonzalma a biblikus tárgyak iránt, amint ezt
önmagáról vallja, keresô és nyugtalan lélekkel végezte teológiai tanulmányait.
Erdôs József, kedves tanára búcsúztatásakor annak nyugdíjba vonulása alkalmá-
ból emlékezik teológus önmagára: „Én dynamikus természetû ember voltam, ô pedig
[Erdôs József] statikus természetû. Nem volt az a merészség, amit az akrobatikus mutat-
ványoktól kezdve el ne követtem volna. Mostani eszemmel visszadöbbenek, micsoda erup-
tív lángok lobogtak a lelkemben. Ellene szegülni mindennek, ami detronizálni akarta az
egyéniségemet.”2 Kétségtelen azonban, hogy a teológust jellemzô lángolva tenni aka-
rás a késôbbiekben csillapodott, noha a tudás iránt vágy és szomj végig megma-
rad a tudós teológiai tanár életében is: „Be kellett azonban látnom, hogy a túlnyomó

1	 Nevét az 1920-as évektôl kezdve egyre gyakrabban „Csánky” változatban használja.
2	 Csánki Benjámin levelei Erdôs Józsefhez 1929. november 30., TtREK R 2473, 5.

502� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

energia szétrobbantja a legszebb formát is, szétmorzsolja a legerôsebb testet is, akámilyen
aczélizmokkal rendelkezzék is.”3 Mint egy másik levelében írja, a „Gondviselés nagyon
nagy szerepet” adott életében Erdôs Józsefnek, akinek alapossága, nyugodt, hig-
gadt türelme kitartásra intette a fiatal pályatársat (s akinek jelentôs szerepe volt
abban, hogy az újonnan alakult hittudományi kar dékánjaként a fiatal pályatár-
sat tanárnak hívassa meg Debrecenbe).4 1891. szeptember 25-én I. lelkészképesítô
vizsgát tett Debrecenben kitûnô eredménnyel, majd 1891. szeptember 20. és 1895.
december 16. között Kunhegyesen volt segédlelkész. Ez idô alatt mélyül el ér
deklôdése a magyar nép pszichológiája és erkölcsi élete iránt, különösen is „refor-
mátus magyar népünk” szellemi arca iránt, s ezen érdeklôdése a késôbbiekben is
meghatározó. Már Balogh Ferencnek írt levelében is a tanítvány alázatával szá-
mol be a kunhegyesi élményekrôl, majd a tiszafüredi lelkészi állásba való meg
hívásáról, de a levelekben végig ott van a kérdés, hogyan lehet teológiailag meg-
ragadni a magyar nép, a reformátusság sajátságos lelki arcát.5

1892. augusztus 23-án II. lelkészképesítô vizsgát tesz Debrecenben kitûnô
eredménnyel. 1895. december 17. és 1896. szeptember 24. között Tiszaburán segéd-
lelkész és ugyanazon év december 6-ától 1905. március 19-éig a Tiszafüredi Re
formátus Egyházközség lelkésze lesz. Itt komoly közösségszervezô tevékenységet
fejt ki, ennek jegyében elvállalja a helyi Múzeum és Könyvtáregylet alelnöki
tisztét.6 Ebbôl a gyülekezetbôl 1905 tavaszán távozik, amikor is Szeghalom re
formátus lelkészi állását foglalja el 1905. március 26-ától. Házasságot köt Bayler
Lujzával (1897?), s házasságukból két gyermek születik, Benjámin és Erzsébet.
Benjámin teológusként a Stipiendium Bernardinum ösztöndíjasaként Hollandiá-
ban tanul, holland nôt vesz feleségül és a késôbbiekben ott vállal lelkészi állást, s
a család leszármazottai ma is élnek. Erzsébet elôbb dr. Tóth Lajos jogtudományi
professzor felesége volt (1922–1936), annak halála után, 1952-ben Kállay Kálmán
neves ószövetségkutató felesége lett.

1914 augusztusától a fiatal debreceni Magyar Királyi Gróf Tisza István Tu
dományegyetem Református Hittudományi Karának Vallástörténeti Tanszékén
találjuk nyilvános rendes tanárként, 1918-tól ugyanitt a keresztyén erkölcstan és
apologetika professzora lesz. A hittudományi kar elôbb ugyan egy második egy-
háztörténeti tanszék létesítésére kért engedélyt a minisztériumtól, de a minisz-
ter leiratában a keresztyén erkölcstan tanszék létesítését tartotta fontosabbnak.
A döntést a hittudományi kar tanári kara tudomásul vette és a tanszék betöltésére
javasolta Csánki Benjámint, aki a tanszéket húsz évig, 1938-as nyugalomba vonu-

3	 Uo.
4	 Csánki Benjámin Erdôs Józsefhez 1936. október 30., TtREK R 2473, 1.
5	 Csánki Benjámin levelei Balogh Ferenchez, TtREK R 1595 jelzet 24–26. A leve-

lekben teológiai irodalmat kér tanárától, s közben beszámol segédlelkészi tapasztalatai-
ról, de az erkölcsiség iránti érdeklôdés mindhárom, Baloghhoz írott levelében világosan
látható.

6	 Könyvtári levelezô/lap 2007. június, 19–26. itt: 21.

Keresztyén Erkölcstan és Apologetika Tanszék/Csánki (Csánky) Benjámin� 503

lásáig töltötte be.7 Az 1919/20-as tanévben a hittudományi kar dékánja, 1929/30-
ban az egyetem rektora volt. Nevéhez fûzôdik az egyetem központi, nagyerdei
épületének befejezése, az Egyetemi templom építésének sürgetése, illetve olyan
gyakorlati jellegû kísérletek, melyek a diákság szociális helyzetét voltak hiva
tottak elômozdítani.8 Ugyancsak rektori vezetése alatti idôszakra esik a nagy-
erdei professzori lakások elkészítése és az egyetem könyvtárának szervezeti meg-
alapozása.

Csánki Benjámin 1943. július 5-én hunyt el Debrecenben. Személyében egy,
a kultúra és közügyek iránt mindenkor nagy érzékenységgel bíró teológust veszí-
tett a református egyház, akinek széles körû tájékozottsága, szorgalma és emberi
tartása a következô generációk számára is példa maradt.

Teológiai munkássága

Csánki Benjámin teológiai munkásságának feltárása azért is különösen nehéz,
mert a korabeli publikációs viszonyok között megjelent írásainak jó része ma már
nehezen vagy egyáltalán nem hozzáférhetô. A következôkben a fellelhetô mun-
kái alapján igyekszünk a teológus profiljának kontúrjait megrajzolni. Publiká-
ciói alapján munkásságában jól megfigyelhetô módon jelen van a vallástörténeti
iskola, a neokantiánus etika és Wobbermin pszichologizáló teológiájának hatása.
A következôkben ezekre térünk ki, hogy képet kaphassunk teológiai munkássá-
gának jellemzô vonásairól.

Vallástörténeti iskola

A Hermann Gunkel–Johannes Weiss–Ernst Troeltsch nevével fémjelzett teoló-
giai irányzat Csánki tanulmányai idején és teológiai munkásságának kezdetén
volt uralkodó az európai tudományosságban. Biztosan igazolható, hogy Csánki
nem csupán a fentebb említettek munkáit ismerte, de birtokában volt Rudolf Otto
nagyszabású munkája, „A szent” is. Az iskola fô törekvése a bibliai szövegek his
torizáló megközelítése volt. Kétségtelen tény, hogy Csánki írásait olvasva nem
találunk kifejezetten olyan egzegetikai munkákat, melyekben ezen iskola hatása
kimutatható lenne, ránk maradt viszont egy olyan munkája, melyben nem lehet
kétségbe vonni a vallástörténeti iskola hatását. A Református Konvent Énekügyi
Bizottságában az énekeskönyv éppen aktuális revíziójának kapcsán tartott elô
adásában a debreceni vallástörténetet oktató teológus pontosan részletezi és pél-

7	 A Hittudományi Kari Jegyzôkönyvek IV. 1918. január 15. ülés jegyzôkönyve,
101. szám. Igen érdekes egyebekben a jegyzôkönyv mellé csatolt különvélemény, melyben
Kiss Ferenc teológiai tanár határozottan a létesítendô egyháztörténeti tanszék védelmé-
ben foglal állást.

8	 Csánky Benjámin: Rectori értekezések, beszédek és kezdeményezések, Debre-
cen, 1930.

504� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

dákon át be is mutatja, miképpen kellene a zsoltárok szövegét átdolgozni.9 Vilá-
gosan kifejti írásában, hogy mindenképpen figyelembe kell venni két alapelvet: a
„népnek fordítunk” alapelvét, és azt, hogy a fordítást komoly egzegetikai tanulmá-
nyok elôzzék meg, illetve kísérjék (635). Szükségesnek látja tudományos alapos-
ságú kommentárok elkészítését minden egyes zsoltár fordítása elôtt, ugyanakkor
viszont hangsúlyozza azt is, hogy a bevett szövegeken változtatni csak akkor
szabad, ha és amennyiben azok Szenci Molnár Albert fordításában az eredeti szö
veg szándékával ellentétben állnak. Fejtegetéseit egy konkrét példa, a 145. zsoltár
fordításával illusztrálja. A fordítás a kor színvonalán, tudományos alapossággal
készült, szem elôtt tartva azonban a gyülekezeti éneklés szükségleteit.

A fentebbi, inkább tudománynépszerûsítô írás kategóriába sorolható munka
mellett azonban igen érdekesen jelenik meg a vallástörténeti iskola hatása a
Kálvin predestináció-tana címû nagyobb terjedelmû munkában.10 A reprezentatív
kötetben megjelent tanulmány igen érdekesen ötvözi a vallástörténeti megköze
lítést és a klasszikus dogmatikai fejtegetéseket. Csánki módszer tekintetében
igencsak egyedien jár el, amennyiben a kálvini gondolatokat nem egy korabeli
európai kontextusban, hanem a világvallások, jelesen a brahmanizmus szent
könyveivel összehasonlítva tárgyalja. Úgy véli, ezzel a kálvini teológia ellenpólu-
sát találta meg (181.). Igencsak elgondolkoztató, bár nem minden tekintetben meg-
gyôzô azon törekvése, hogy a brahmanizmus, Platón és Kant filozófiai rendsze-
rével szemben Kálvin nézeteinek sajátos jellegét és önállóságát mutassa fel (uo.).
A Csánki által felvázolt kálvini istenkép egy félelmes és elrettentô Isten képével
indít, hogy aztán ráirányítsa a figyelmet a kegyelmes Istenre. Különösen is figye-
lemre méltó a mód, ahogyan Csánki a vallástörténeti anyagot kezeli, egyértelmûen
historikusan, de témájának szolgálatába állítva azt, azaz „ellenpólust” keres a
kálvini tannak, s ennek rendeli alá a bibliai szövegeket is (184., 185., 187. és gyak-
rabban). Alexander Schweitzer és Emil Domergue mûvei alapján a predestiná
cióról írt, Kálvint értelmezô munka a bibliai szövegek alapos értelmezésén túl a
református klasszikus teológia közvetítô irányzatát (Vermittlungstheologie) kö
veti, érdekes ugyanakkor, hogy ezt a vallástörténeti iskola historikus megközelí-
tésével teszi. Munkája széles körû kitekintés a kálvini tanra a historikus biblia
értelmezés összefüggésében.

Vallástörténeti érdeklôdése más munkáiban is megnyilvánul, amennyiben
a keresztyénség értékeit más világvallások kultúrát teremtô értékeivel kapcsol-
ja egybe.

  9	 Csánki Benjámin: Felfogásom zsoltáraink átdolgozásáról, LE 5 (1912)/31, 635–
637. és (1912)/32, 657–659.

10 	Csánki Benjámin: Kálvin predestináció-tana, In: Kálvin és a kálvinizmus, 181–
235. (A szövegben szereplô oldalszámok erre a kiadványra vonatkoznak.)

Keresztyén Erkölcstan és Apologetika Tanszék/Csánki (Csánky) Benjámin� 505

A neokantiánus etika

Vitatható a kérdés, hogy mennyiben tekinthetô Csánki a Református Kollégium-
ban nagyon nagy hagyományokkal bíró neokantianizmus követôjének. Kétségte-
len tény, hogy munkássága nem tisztán neokantiánus, de rendszerének fontosabb
elemei, amint azt Keresztyén Erkölcstan címû egyetemi jegyzete elénk tárja, min-
den kétséget kizáróan kantiánus elvekre utalnak.11 Etikája, melyet elôbb a vallás-
történeti tanszéken heti három órában adott elô morál címen, majd a késôbbiekben
ugyanazon óraszámban a keresztyén erkölcstan tanszéken, igen érdekes struktú-
rát mutat. Kikövetkeztethetôk belôle egy egész etikai teológia körvonalai. Csánki
a keresztyén erkölcstant két félév során adta elô. Elsô félévben az alapfogalmak
tisztázása és rövid etikatörténeti kitekintés után Isten Országának feltételeirôl,
jellemérôl és mivoltáról, a legfôbb Jóról és a legfôbb Rosszról, valamint Isten
Országának hatásáról beszélt az emberiség életében, hogy az elôadásokat a keresz-
tyén hit kérdésével zárja. A második félévben a keresztyén hit következményeivel
foglalkozott, így tárgyalva a megbocsátást, a jó cselekedetekben megnyilatkozó
erôt, a megtérést, az erkölcsi törvényt, a lelkiismeretet, hogy aztán az elôadásokat
a kötelesség fogalmának keresztyén értelmezésével zárja. Erkölcsiségdefiníciója
egész etikájának kanti irányultságú vonalát felmutatja: „nem egyéb, mint egy maga-
sabb életbe emelkedés, élet a természet felett” (1). Végcélját tekintve az erkölcsiség a jó
élettel foglalkozik, s ebben az értelemben a keresztyén erkölcstan „kiszélesedik az
emberiség drámájává, melynek hôse Krisztus” (3). Igencsak érdekes és Wobbermin
hatására enged következtetni az, hogy a debreceni teológus Isten személyiségét
posztulálva, ebbôl vezeti le az emberi személyiséget (9–10). Csánki számára éppen
emiatt fontos, hogy a szabad akaratot és a predestinációt egyaránt komolyan
vegye az ember, mert az egyik vagy másik túlsúlya a vallásos életet veszélyezteti
(17). Kiemelendô Csánki etikájának Jó és Rossz fogalma. Mindkét esetben világos
teológiai döntés következményeivel van dolgunk. Amennyiben ugyanis a Jó nem
más, mint Isten országa, a rossz, pontosabban véve „a legfôbb Rossz” nem lehet
más, mint a világban hatékony bûn szociális hatalma. (35). Ezzel a hatalommal
szemben az ember egyedül nem tud fellépni csak úgy, hogy Krisztus felmutatja a
maga hatalmát, mert csak ô, „aki emberi mércével nem mérhetô, örök igazságok inkar-
nációja, igazi nagyság” (37). Ebbôl szükségszerûen következik, hogy a keresztyén
ember számára Krisztus teszi világossá azt a hivatását, amire az ember e világi
életében elhivatott. Az Istentôl kapott hivatás ugyanis elsô renden szabaddá tesz
erkölcsi értelemben, másodsorban különös kijelentést nyújt arra nézve, hogy
Istennek szövetségesei vagyunk. Ez a felismerés meri kimondatni a teológussal a
kissé merészen hangzó kijelentést: Isten rokonai vagyunk: „Az ember az Isten
képe. Arcának egy sugara lelkünkbe van vésve. Azért egyedül az ember bír a kötelesség-

11 	Csánki Benjámin: Keresztyén Erkölcstan, sokszorosította a Hittanhallgatók Jegy-
zetkiadó Társasága, Debrecen, 1933, TtREK 3-0514 jelzet, valamint ua. C3129 jelzeten is.
A szövegben szereplô oldalszámok a C 3129 jelzet alatti példány oldalszámai.

506� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

nek, az erkölcsi világrend abszolút voltának tudatával.”12 Ez az erkölcsi világrend
teremti meg az emberben az eszményeket, mert: „Aki Isten munkatársa, annak esz
ményei vannak. És mind a nemzetnek, mind az egyes embereknek csak addig van lét
jogosultsága, míg eszményei vannak. Ha az eszmények csillagai kialudtak, megdôl az
ország, akármilyen hatalmas is.”13 Az erkölcsi világrend, mint Isten Országának meg-
valósítása, a cselekvés feladatát rója az emberre. A cselekvésben élô embernek
azonban ki kell küszöbölnie az életébôl az önzést, a törvényeskedést, s életét az
erkölcsi törvénnyel való kapcsolatából következôen a kötelességnek kell vezetnie
(34). Ez az erkölcsi törvény nem más, mint „az erkölcsi végcélnak, szuverén jóaka
ratnak, Isten absolut, egyetemesen érvényes parancsa, normája, mely a mi akaratunkat
szabályozza” (9).

Wobbermin hatása

Georg Wobbermin (1869–1943) a német valláspszichológiai megközelítésû rend-
szeres teológia vezetô személyisége. Csánki ismerte német kortársának munkáit,
hiszen többször is hivatkozott azokra. A vallás, mint pszichológiailag magya
rázható jelenség, ugyanakkor nem került központi helyre Csánki életmûvében.
A wobbermini elmélet az Arany Jánosról írt nagyobb szabású tanulmányában
jelenik meg legjellegzetesebben.14 Ebben Arany János és a próféták lelkiségét
hasonlítja össze, és kiemeli, hogy Aranyt metafizikai érzékenysége (40) szinte
prófétai szerepre predestinálta, hogy felmutassa népe számára az „objektív, abszo-
lút fenség, állandó erôs erkölcsi törvényét” (41). Arany látomásos, balladai képei az
emberi lelkiismeretet célozzák meg, figyelmeztetnek a vallás szükségességére.
A vallás definícióját a spiritizmusról írott munkájában így adja meg: „A vallás
az ember tiltakozása a szenvedés és a halál ellen. Míg szenvedés és halál lesz, vallás is
lesz.” (39)15

A debreceni teológus tehát munkásságában eklektikus módon ötvözi a fen-
tebb vázolt hagyományokat, ugyanakkor mindennek egy sajátosan magyar színe-
zetet ad, mely nemzetét félti az idôk viharaiban, s mely a bibliai tanúságokból és
elôttünk jártak életébôl is csak tanítást keres a jövôre nézve, hogy az egyház, saját
egyháza is, mint „az örökélet lámpásának hivatott hordozója” rámutasson az „abszo-
lút értékekre”, hogy a hívek, ne „pótvallást” keressenek. A vallás ilyen, pozitív
megítélésében Csánki Benjámin korának gyermeke volt, aki a kor nagy veszélyét

12 	Isten rokonai vagyunk. Doctoravató beszéd 1930. május 3-án, In: Csánki: Rec
tori, 53.

13 	Hivatásunk: az értékes cselekvés. Doctoravató beszéd 1930. június 28-án, In:
Csánki: Rectori, 62.

14 	Csánky Benjámin: Arany erkölcsi világfelfogása, In: Emlékfüzet Arany János
születésének századik évfordulójára 1817–1917. Debrecen, 1917, 34–53.

15 	Csánki Benjámin: A spiritizmusról, In: Dr. Tüdôs Kálmán–Tankó Béla–Csánki
Benjámin: A Spiritizmus, Budapest, 1922, 38–56.

Keresztyén Erkölcstan és Apologetika Tanszék/Csánki (Csánky) Benjámin� 507

abban látta, hogy a hit és a tudás egymással harcban áll.16 E tekintetben a val
lásnak önmérsékletet javasolt, s igyekezett ezt példaszerûen is bemutatni tanári,
dékáni, rektori munkálkodása által is.

Válogatott írásai

Csánki Benjámin munkásságáról átfogó bemutatás nem készült. Munkáinak át
tekintése azért is nagyon nehéz, mert némely megadott bibliográfiai adatok
pontatlanok, mások ma már nem hozzáférhetôek. Életrajzi adatokat közöl
személyérôl Zoványi Jenô Magyarországi protestáns egyháztörténeti lexikona
(Budapest, 1977), illetve ugyanazon szócikket veszi át az Új magyar életrajzi
lexikon is (Budapest, 2001–2007).

Csánki Benjámin jelentôsebb teológiai munkáinak a következôket tartjuk, ki
emelve azt, hogy ezeken kívül számtalan egyházi emlékbeszédet, prédikációt,
alkalmi szónoklatot is tartott és közölt nyomtatásban:

Felfogásom zsoltáraink átdolgozásáról, LE 5 (1912)/31, 635–637., (1912)/32, 657–
659.

Arany erkölcsi világfelfogása, In: Emlékfüzet Arany János születésének száza-
dik évfordulójára 1817–1917, Debrecen, 1917, 34–53.

A spiritizmusról, In: Tüdôs Kálmán–Tankó Béla–Csánki Benjámin: A spiritiz-
mus, Budapest, 1922, 38–56.

Rectori értekezések, beszédek és kezdeményezések, Debrecen, 1930.
Keresztyén erkölcstan, sokszorosította a Hittanhallgatók Jegyzetkiadó Társasága,

Debrecen, 1933.
Kálvin predestináció-tana, In: Kálvin és a kálvinizmus 181–235.

16 	Rectori székfoglaló 1929. október 14-én: In Csánki: Rectori, 5–11.

508� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Társadalomtudományi Tanszék

Árvavölgyi Béla

Jánossy Imre
(1916–1988)

Életútja

Jánossy Imre 1916. június 21-én Tivadar
falván lelkészcsaládban született, édesapja
Jánossy Sándor. Gyermekévei Méhteleken
teltek, ugyanis édesapja 1917 és 1944 között
ott szolgált. Teológiai tanulmányait Debre-
cenben végezte, az elsô lelkészképesítô vizs-
gát 1938-ban, a másodikat 1940-ben tette le,
mindkettôt jeles eredménnyel.1 A két vizs
ga közötti idôszakban Marburg/Lahnban
(Németország) volt ösztöndíjas, ahol Rudolf
Bultmannt is hallgatta.2 Hazatérve esküdt

felügyelô lett a Debreceni Református Kollégiumban, majd nagytemplomi segéd-
lelkész, aztán az édesapja szolgálati helyének szomszédságában fekvô Nagyhódos
lelkipásztora. Rövid idô múlva Hajdúböszörménybe került, ahová 1944. április
13-án iktatták be. Ekkorra már két gyermek édesapja volt, de felesége a második
gyermek születésekor, 1944. február 3-án elhunyt. Jánossy 1944 februárja és szep
tembere között tábori lelkészként szolgált a frontról a debreceni Nagyállomásra
érkezô sebesültek között (KEF hadikórház). 1944 szeptemberében újra megháza-
sodott, e házasságából is két gyermek született.3 Hajdúböszörményi szolgálatáról
érdekes adalék a Nagykönyvtárban megtalálható körlevél Áldás vagy átok címmel,
amelyben a középkerti gyülekezethez tartozó szórványközösségekben kifejtett

1	 Jánossy Imre: Szöveggyûjtemény Dietrich Bonhoeffer mûveibôl, Filozófiai Okta
tók Továbbképzô és Információs Központja Debreceni Munkabizottságának füzetei 2.,
Kézirat, 1984, 89.

2	 Jánossy saját megjegyzése: „Tanítványa lehettem Rudolf Bultmannak is, aki
nem volt rám túlságosan nagy hatással.” Jánossy Imre: Találkozásaim Barth Károllyal,
ThSz ú.f. 29 (1986)/3, 139.

3	 Özv. Dr. Jánossy Imréné szíves közlése alapján.

Társadalomtudományi Tanszék/Jánossy Imre� 509

misszióról tudósítja az érintett külsô településrészek lakóit, és biblikus meg
okolással hívogatja ôket a gyülekezet alkalmaira, illetve a Krisztushoz térésre.4

A hajdúböszörményi szolgálat 1958. március végéig tartott. Szolgálatát ugyan-
is a Debrecen-csapókerti gyülekezetben folytatta tovább. Gyülekezeti szolgálata
mellett 1958 szeptemberétôl a keresztyén etika elôadója lett a Teológiai Akadé-
mián. Az Egyetemes Konvent 1959. szeptember 1-jei hatállyal mind a budapesti,
mind a debreceni akadémián megszervezte a társadalomtudományi tanszéket.
A kar felterjesztésére az új tanszék tanszékvezetô tanárának Jánossy Imrét válasz-
tották.5 Ekkor mondott le a csapókerti lelkészi állásáról. Ebbôl az idôszakból
gondolkodását híven tükrözô dokumentum teológiai székfoglaló elôadása, amely
Keresztyén etika tegnap és ma címmel 1962-ben jelent meg nyomtatásban a Theolo
giai Szemle hasábjain.6

Doktori fokozatot 1966-ban szerzett Debrecenben, értekezésének címe: És
lesznek ketten egy testté. A házasság és a család problémái keresztyén etikai szem-
pontból. E dolgozatban a házasság problémáját korának aktuális pszichológiai,
szociológiai és etikai nézetei szerint gondolta végig.

Volt prodékán az 1961/62, 1970/71, 1975/76, 1981/82. tanévekben, és dékán
az 1969/70, 1974/75, és 1980/81. tanévekben. A társadalomtudományi tanszéket
1985-ig vezette.7 Elnöklete mellett alakult meg a Doktorok Kollégiuma Dialógus
Szekciója 1984 augusztusában, amely a vallásközi és a marxista–keresztyén pár
beszéd lehetôségeivel foglalkozott.8 Évtizedeken át különféle közegyházi tisztsé-
geket is betöltött, 1960 körül lett a Zsinat tagja, majd 1973–74 környékén a Zsinati
Tanácsban is szerepet kapott, melynek 1985-ben még tagja volt.9

Teológiai tanári munkáját ismét gyülekezeti szolgálat követte: a tiszáninneni
Mezôkeresztesre került, ahol a több személyi konfliktustól szenvedô gyülekezet
rendbehozatalát bízta rá barátja és volt tanártársa, Kürti László püspök. A nehéz
helyzet a kemény munka következtében normalizálódni látszott, ám ezt Jánossy
egészsége sínylette meg: 1988. február 21-én, böjtfô vasárnap reggelén váratlanul
elhunyt. Sírja Debrecenben található.10

  4	 Jánossy Imre: Áldás vagy átok? Lelkipásztori üzenet a Hajdúböszörmény-közép-
kerti református egyházrész tagjaihoz, Hajdúböszörmény-középkerti egyházrész iratter-
jesztése, 1947.

  5	 Barcza József 1988, 311.
  6	 Jánossy Imre: Keresztyén etika tegnap és ma, ThSz ú.f. 5 (1962)/7–8, 200–206.
  7	 Barcza József 1988, 338–340.
  8	 Jánossy Imre: A dialógus alapelvei, „Bizalom, dialógus, identitás, misszió”,

ThSz ú.f. 29 (1986)/4, 235–239.
  9	 A Zsinati Levéltár szíves közlése alapján. Sajnos azonban hiányos a kutatható

dokumentumok sora, sem nekrológ, sem a kinevezést rögzítô jegyzôkönyvek nem állnak
rendelkezésre.

10 	Özv. Dr. Jánossy Imréné szíves közlése alapján.

510� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Teológiai munkássága

A kezdetek

Egyetemi évei alatt Révész Imre professzor hatására az egyháztörténelem felé
fordult érdeklôdése. Éveken át foglalkozott a 17. századi magyar protestantizmus
egyháztörténetével, különös tekintettel a kezdôdô ellenreformációra. Az egyház-
történeti szeminárium két dolgozatát ôrzi: az egyiket 1935-ben Kálvin Institu
tiójáról írta, a másikat pedig Kálvin idézetek Pázmánynál és Bellarminnál címmel.
Ez utóbbiban Pázmány: Kalauz és Bellarmin: Disputationes címû munkájában
kutatott Kálvin-idézetek után. Marburgban a 17. századi jezsuita ellenreformáció
polemikus irodalmát kutatta. Az érdekesnek ígérkezô kutatás eredményei azon-
ban sosem láthattak napvilágot, ugyanis a jegyzetek elvesztek a háború forgata
gában.11

Jánossy és Karl Barth teológiája

Jánossy teológiai gondolkodására meghatározó és sajátos hatást gyakorolt Karl
Barth. Már 1936-os magyarországi látogatása során hallotta és csodálta Barthot,
majd marburgi ösztöndíjas éve alatt különös módon is kapcsolatba került teoló
giájával. Barth mûveit akkor tiltották be Németországban.12 Egy könyvkereskedô
üzent a hitvalló egyházhoz tartozó ismerôseivel Jánossynak, hogy keresse fel,
ugyanis a beszolgáltatás elôl minden lényeges Barth-mûbôl egyet elrejtett, és
ezeket két feltétellel Jánossynak szeretné ajándékozni. Az egyik, hogy Jánossy írja
be a kötetekbe a saját nevét és magyarországi címét, a másik pedig, hogy kint tar
tózkodása alatt minden olyan német diáknak, aki elolvasásra kölcsönkéri, adja
oda. A német diákokat, ha betiltott irodalmat birtokolnak, börtön várta volna,
a magyar állampolgár Jánossyt viszont legfeljebb kitoloncolás fenyegette. Jánossy
a megbízatást úgy értékelte, nem lehet véletlen, hogy Barth munkái kerültek elé,
és vállalta a könyvkereskedô feltételeit.13

A háborút követô társadalmi változások idején, 1948-ban Karl Barth még
egyszer ellátogatott hazánkba, mely látogatás néhol máig is ható, egyoldalú hazai
értékelésében Jánossy is szerepet játszott. Szerinte Barth megnyilvánulásai egyér
telmûen abba az irányba hatottak, hogy az állam és a református egyház közti
egyezmény aláírása, az egyház szolgai szerepvállalása a kommunista társadalom
magyarországi felépítésében Istennek tetszô, és így a leghelyesebb út, amelyen az
egyház járhat.14 Jánossy egész tanári mûködése alatt gyakran hivatkozott forrása
maradt Barth.

A Theologiai Szemle hasábjain rendszerint ô mutatta be Barth megjelenô mû
veit, illetve a Barth halála után megjelent Gesamtausgabe-köteteket is. Míg a

11 	Jánossy Imre: Találkozásaim Barth Károllyal, ThSz ú.f. 29 (1986)/3, 138–141.
12 	Alátámasztja ezt: Busch, Eberhard: Karl Barths Lebenslauf, Berlin, 1979, 263.
13 	Jánossy Imre: Találkozásaim Barth Károllyal, 139.
14 	I. m., 141.

Társadalomtudományi Tanszék/Jánossy Imre� 511

Kirchliche Dogmatik kötetei esetenként hozzáférhetôk voltak könyvtárakban,
az újabb kötetekhez csak kevesek juthattak hozzá, így azok tartalmát az egyházi
közvélemény csak Jánossy bemutatásában ismerte.

Ezek a bemutatások, idézetek azonban nem minden esetben tekinthetôk
pontosaknak és megbízhatóknak. Jelen sorok írója megvizsgálta Barth megbé
kéléstanának Jánossy-féle recepcióját, és helyenként megdöbbentô félremagyará
zásokat talált. Jánossy kiváló német nyelvtudás birtokában volt, ez fordításaiból
lemérhetô. Azonban nem riadt vissza attól, hogy Barth szövegeit eredeti környe
zetükbôl kiragadva tálalja az úgynevezett szolgálat teológiájának külföldi alá
támasztásaként. Így Jánossy olvasatában Barth az „ige teológusa” helyett a szocia
lista társadalmi forradalomért élô „kiszolgáló egyház” teológusának tûnik.

Ugyanakkor Jánossy Barth politikai bizonyságtételérôl szóló, 1977-ben meg-
jelent tanulmányában kifejezett csalódásának ad hangot amiatt, hogy Barth teo-
lógiájában elmulasztott olyan világosan állást foglalni a szocializmus és a szocia-
lista tábor célkitûzései mellett, mint ahogyan a 30-as években elhatárolódott a
nemzetiszocializmustól.15 Ez az éles Barth-kritika – kilenc évvel Barth halála
után – kétségeket ébreszt a figyelmes olvasóban: mennyiben tarthatta valójában
Karl Barthot a szolgálat teológiája feltétlen támogatójának Jánossy, ha halála után
e melletti bizonyságtételét mégis nyilvánosan kritizálta?

Jánossy egyébként már korábbi írásaiban is elismeri, hogy a hazai protes
tantizmus jelentôsen túlment a Barth által ajánlott „keskeny út” határain, de ez
csak javára vált az egyház bizonyságtételének.16 Ezek szerint Barth tanításának a
szocializmust támogató formában való kivonatolása csak a szolgálat teológiájának
kezdeti megindokolásához és elfogadtatásához volt szükséges, a késôbbiekben e
teológia hazai hirdetôi már nem igényelték támaszul Karl Barth tanítását, sôt
attól jelentôsen, és döntésüket nyilvánosan felvállalva eltértek.

Társadalomtudomány és teológia Jánossy munkásságában

A Tillich-szöveggyûjtemény utolsó lapjain szerepel Jánossy vázlatos élet-
rajza, ahol ezt olvashatjuk: „Mint a társadalomtudományok professzora, különösen
elkötelezett a marxisták és keresztyének együttmûködése kérdésében.”17 Teológiai pro-
fesszori gondolkodását ezzel a mondattal jól össze lehet foglalni.

Elsô egyetemi jegyzete az 1960-ban kiadott Keresztyén etika címet viseli.
Elôadásában gyakran idézi Karl Barth és Dietrich Bonhoeffer etikai tárgyú írá-
sait. Az elôszóban így ír: a 20. század hatalmas méretû társadalmi átalakulását és

15 	Jánossy Imre: Barth Károly politikai bizonyságtétele. A második világháború
végétôl haláláig, ThSz ú.f. 20 (1977)/9–10, 282. A témával bôvebben foglalkozik: Fazakas
Sándor: Karl Barth im Ost-West-Konflikt, In: Beintker, Michael–Link, Christian–
Trowitzsch, Michael (Hrsg.): Karl Barth im europäischen Zeitgeschehen (1935–1950),
Zürich, 2010, 282–283.

16 	I. m., 280.
17 	Jánossy Imre (szerk.): Szöveggyûjtemény Dietrich Bonhoeffer mûveibôl, 89.

512� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

technikai fejlôdését látva „illuzórikussá váltak ilyen fogalmak, mint »keresztyén nyu-
gat« – »keresztyén Európa«. Ez a világtörténelmi korszakváltás nemcsak a kapitalizmus
korának a lezáródását jelenti, hanem véglegesnek látszódó lezáródását jelenti az emberi-
ség történelmében egy amannál sokkal nagyobb egyháztörténelmi korszaknak, az un.
»nagykonstantinuszi korszaknak«. És most az a kérdés, hogy a keresztyén egyház ebben
a merôben új helyzetben feltalálja-é magát?”18

A társadalomtudományi tanszék elôadójaként feladata az volt, hogy a képzés
végére a református teológushallgatók „feltalálják magukat a merôben új helyzet-
ben”, megtanulják, mit vár tôlük a néphatalom társadalma. A teológushallgatók-
nak éppen ezért Jánossy elôadásában meg kellett ismerkedniük a marxizmus–
leninizmus társadalomelméletével, államelméletével, és ezekbôl levezetve azzal a
szûk ösvénnyel, amelyen a keresztyén egyház megtûrt lehetett és a szocializmus
építésében igénybe vétetett azokban az idôkben.

Az egyház és a társadalom címû akadémiai jegyzetében így ír: „Az alapvetô
teológiai kérdéseknek a tisztázása mentette meg egyházainkat attól a kísértéstôl, hogy a
nagyméretü társadalmi átalakulás idején a könnyebbik utat válasszák, és a környezethez
való olcsó alkalmazkodással vagy szembenállással próbálják meg feloldani azt a feszült-
séget, amit a szociáletikai kérdéseknek a jelentkezése hozott létre.”19

Ekkoriban „1. tisztázódott az egyháznak Isten Igéjéhez, az Igében megszólaló
Jézus Krisztushoz való viszonya, – 2. tisztázódott az egyház létének az értelme és kül
detésének a tartalma, – és 3. tisztázódott az egyháznak a világhoz, az emberhez való
viszonya.”20

Az egyház a társadalmi változások segítésében a Jézus Krisztusnak való
engedelmes szolgálat lehetôségét fedezheti fel (1.). Ennek motivációja a bûnbá-
nat amiatt, hogy korábban nem teljesítette prófétai küldetését, hanem elvtelenül
kiszolgálta a társadalom nagy többségét elnyomó kapitalista állam gazdag veze
tôinek érdekeit, melynek vége a háború lett. „Az egyháznak úgy kell megérteni Isten
életes beszédét, hogy az rávezesse az egyházat az Istennek engedelmeskedô konkrét szol-
gálat útjára.”21

Az egyház létének értelme és küldetésének tartalma (2.) Jánossy szerint abból
adódik, hogy „sorsa életre-halálra össze van kötve a nép sorsával. […] nem önmagáért,
nem a maga megtartásáért van, hanem azért, hogy szolgáljon annak a népnek, amelyért
ebbe a világba adatott. […] bûn az, amikor a gazdag egyház él a szegény nép zsírján, de
kegyelem az, amikor a szegény egyház él a gazdag nép asztalánál”.22 Jánossy szerint a

18 	Jánossy Imre: Keresztyén etika, Kézirat gyanánt theologiai akadémiai hallga-
tók használatára, Sokszorosította a Debreceni Református Theologiai Akadémia Jegyzet
készítô Irodája, 1960, 1.

19 	Jánossy Imre: Az egyház és a társadalom. Kézirat gyanánt, Debrecen, 1984 (A Deb-
receni Református Theologiai Akadémia Társadalomtudományi Szemináriumának füze-
tei, 4), 51.

20	 I. m., 53.
21 	I. m., 61.
22	 I. m., 61–63.

Társadalomtudományi Tanszék/Jánossy Imre� 513

magyarországi reformátusok ilyetén gondolkodását, szolgálatát látva a világ va
lamennyi egyháza rájöhet: „a keresztyénség nincs társadalmi rendszerekhez kötve”.23

Az egyháznak a világhoz és az emberhez való viszonyát (3.) pedig Jánossy
ezzel a mondattal írja le: „Isten ma egyetlen konkrét ügyet bízott rá egyházára és ennek
az ügynek a szolgálatát kéri számon egyházán világviszonylatban: az Isten iránt való
szeretetbôl következô emberszeretet ügyét, az ember javára való szolgálatot.”24 Ezt né
hány oldallal késôbb más összefüggésben így fogalmazza meg: „a keresztyén egy-
háznak van helye és van szolgálata a szocialista társadalomban a szocialista társa
dalomépítés feladatainak a munkálásában”.25 Jánossy szerint az egyház feladata a
szocialista társadalomban a békeharc26, az élelemmel való igazságos bánásért,
a környezetvédelemért és a faji diszkrimináció ellen való harc.27

Teológiai jegyzeteirôl és írásairól általános érvénnyel elmondható, hogy ki
törölhetetlenül magukon hordozzák a pártállami diktatúra elvárásainak való –
szükségszerû – megfelelés nyomait. Másképpen meg sem jelenhettek volna. Azon
ban ma már elmondható, hogy a szolgálat teológiája és ennek gyakorlati megva-
lósulása láthatóan nem állta ki sem a biblikusság, sem az idô próbáját – ma egy
letûnt kor teológiatörténeti emléke csupán. Jánossy Imre munkássága azonban a
marxista–keresztyén párbeszéd történetének kutatásához, ill. társadalomtudo
mányi szempontból nyújthat ma is elôrevivô impulzusokat.

Ugyanakkor nem feledkezhetünk el Jánossy fordítói munkásságának két gyü-
mölcsérôl sem: az 1984-ben megjelent Bonhoeffer-, és Tillich-szöveggyûjtemény
rôl.28 Mindkét mû hiánypótló volt a hazai teológusok és filozófusok számára. Ere-
detiben nem sokan jutottak volna hozzá akkoriban e teológusok írásaihoz, Jánossy
pontos fordításai által azonban a széles egyetemi közösség is megismerhette Bon
hoeffer és Tillich néhány emblematikus gondolatát.

23 	Uo.
24	 I. m., 66.
25 	I. m., 92.
26	 Vö. Jánossy Imre: Az „igazságos háború”, ThSz ú.f. 1 (1958)/2–3, 88–92., Jánossy

Imre: Az egyház felelôssége a világért – a hidegháború idején, ThSz ú.f. 6 (1963)/11–12,
328–331.

27	 Jánossy Imre: Az egyház és a társadalom, 107–110.
28	 Jánossy Imre: Szöveggyûjtemény Dietrich Bonhoeffer mûveibôl, Filozófiai Okta

tók Továbbképzô és Információs Központja Debreceni Munkabizottságának füzetei 2.,
Kézirat, 1984., Szöveggyûjtemény Paul Tillich mûveibôl, Filozófiai Oktatók Továbbképzô
és Információs Központja Debreceni Munkabizottságának füzetei 3., Kézirat, 1984.

514� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Válogatott írásai

Monográfiák:

Keresztyén etika, Kézirat gyanánt theologiai akadémiai hallgatók használatára,
Debrecen, Sokszorosította a Debreceni Református Theologiai Akadémia
Jegyzetkészítô Irodája, 1960.

„És lesznek ketten egy testté.” A házasság és a család problémái keresztyén etikai
szempontból, doktori értekezés, Debrecen, 1966.

Társadalomtudományi ismeretek, Kézirat gyanánt, Debrecen, 1972 (A Debreceni
Református Theologiai Akadémia Társadalomtudományi Szemináriumá-
nak füzetei, 1).

Az egyház és a társadalom, Kézirat gyanánt, Debrecen, 1984 (A Debreceni Re
formátus Theologiai Akadémia Társadalomtudományi Szemináriumának
füzetei, 4).

Jelentôsebb tanulmányok:

A munka keresztyén etikai kérdései a társadalmi rendszerváltozás idején, ThSz ú.f.
1 (1958)/4–5, 159–165.

Az evangélium és a törvény problémája, mint a keresztyén bizonyságtétel alapkér-
dése, ThSz ú.f. 3 (1960)/7–8, 208–215.

Krisztus egyházának társadalmi felelôssége, ThSz ú.f. 19 (1976)/11–12, 361–366.
Fejlett szocialista társadalom: emberségesebb élet! Államunk szociális politikájá-

nak keresztyén értékelése, ThSz ú.f. 20 (1977)/5–6, 149–153.
A Német Hitvalló Egyház története és az egyházi harc dokumentumai, ThSz ú.f.

22 (1979)/6, 376–379.
Együtt – a szocializmus építésében. Gondolatok a Hazafias Népfront VII. kong-

resszusa elôtt, ThSz ú.f. 24 (1981)/1, 58–61.
A szolgáló egyház és teológiája a marxista értékelések tükrében, ThSz ú.f. 25

(1982)/6, 347–351.

Karl Barth teológiájával kapcsolatos tanulmányainak bibliográfiája megtalál-
ható a http://webserver.thuk.nl/barth/cgi-bin/index.cgi?taal=Duits interne-
tes oldalon nevének beírásával.

Egyháztörténeti Tanszék/Balogh Ferenc� 515

Egyháztörténeti Tanszék

Baráth Béla Levente

Balogh Ferenc
(1836–1913)

Életútja

Egy nagyváradi szíjgyártó mester egyetlen
gyermekeként látta meg a napvilágot 1836.
március 30-án. Apja korai halála után fél-
árván, nagy szegénységben nôtt fel. Gyer-
mekkorában gyakran nagyanyja gondos
kodására volt bízva, akinek mélyen átélt
tradicionális bibliás kegyessége életre szóló
hatást gyakorolt rá. Tizennyolc éves koráig
szülôvárosa iskoláiban tanult. A reformá-
tus elemi és algimnázium elvégzése után
két évig a premontrei rend által mûködtetett

katolikus fôgimnázium tanulója volt. Felsôbb éves gimnazistaként megélhetési
költségeit magántanítványok korrepetálásával jelentôs részben önmagának kellett
biztosítania. A tanulva tanításnak ez a kényszere esetében saját tudását is elmélyí-
tette, és ránevelte a precíz, kitartó szellemi munkára. 1854-ben kezdte el felsôfokú
tanulmányait a Debreceni Református Kollégium fôiskolai tagozatán. Fôiskolás
évei elején anyja korai halála miatt teljes árvaságra jutott, de professzorai, illetve
Kain Albert debreceni fôorvos és családja, ahol hét éven keresztül nevelôként
alkalmazták, támogató odafigyelése nem engedték elkallódni a feltûnôen élénk
szellemû fiatalembert.1

A szabadságharc utáni években a magyarországi protestáns egyházi és iskolai
élet autonóm mûködését ellehetetlenítették, a helyén hagyott egyházkormány
zatot szigorú állami ellenôrzés alá vonták. Különösen igaz volt ez a Debreceni

1	 Az oktatói portré életrajzi adatait a következô tanulmányok felhasználásával
gyûjtöttem össze: S. Szabó József: Dr. Balogh Ferenc élete és mûvei, In: Balogh Ferenc:
A Debreceni Református Kollégium története adattári rendszerben., Függelék, Debre-
cen, 1904. A Zoványi-lexikon vonatkozó szócikke. Ötvös László: Balogh Ferenc életmûve
(1836–1913), Debrecen, 1997 (Nemzetközi theologiai könyv, 29).

516� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Kollégiumra, melyre 1848/49-ben betöltött szerepe miatt a Habsburg-adminiszt-
ráció mint a magyar függetlenségi eszme egyik központjára és az ellenállás po
tenciális fészkére tekintett. Balogh Ferenc és néhány hallgatótársa kezdeménye-
zésére 1854/55-ben – a bizalmatlan légkör ellenére – mégis újjá tudott éledni a
fôiskola tekintélyes elôzményekre visszatekintô egyesületi diákélete. Elôször az
Olvasó Egylet kaphatott mûködési engedélyt a tanári kartól, majd 1857-ben a Ma
gyar Irodalmi Önképzô Társulatot is sikerült újjáéleszteniük. A sokáig szigorú
tanári ellenôrzés mellett megtartott összejöveteleken a tagok vagy saját mûveiket
adták elô, vagy mások alkotásait ismertették és vitatták meg. Az irodalmi évfor-
dulókhoz kapcsolódó megemlékezések, ha nagyon korlátozott keretek között is,
de mégis lehetôséget adtak a nemzeti hagyományok ápolására. Egyleti alkalmaik-
ról jegyzôkönyvet vezettek és megalapították a Heti Közlöny címû kéziratos sok-
szorosítású diáklapot. A mindkét önképzôkör tisztviselôjének megválasztott Ba
logh Ferenc hosszú távon az egyesületi diákélet szervezôje és vezetô szereplôje
maradt. Ez a diákság és az oktatók által egyaránt honorált tevékenysége jelentette
az alapját annak, hogy a fiatal teológus hamarosan a Kollégiumban és az intéz-
mény szélesebb támogatói körében is közismert, sôt túlzás nélkül állíthatjuk,
közkedvelt személyiség lett.2

1858-ban, miután négyéves teológiai stúdiumait befejezte, még további öt
évet töltött el különféle kollégiumi tisztségekben és tanulmányok folytatásával.
Már ezekben az években szorgalmas naplóíró volt. 1860-ban például jelen volt és
feljegyzéseiben megörökítette a protestáns pátens ellen tiltakozó kistemplomi
egyházkerületi közgyûlés eseményeit.3 1862/63-ban a kollégiumi diákönkormány
zat vezetôjévé, széniorrá is megválasztották.

Ezekben az években már tudatosan készült külföldi ösztöndíjas tanulmá
nyaira. Tanára, id. Révész Imre és Balogh Péter püspök irányítása alapján fran-
ciaországi és nagy-britanniai egyetemekre pályázott, ennek megfelelôen franciául
és angolul tanult. Ebben az orientálásban nyilvánvaló szerepe volt annak, hogy a
debreceni református egyházi vezetôk tudatosan igyekeztek erôsíteni a német
nyelvterületen túli nemzetközi kapcsolataikat. Két évig tartó külföldi egyetemi
tanulmányai során hosszabban Párizsban, Londonban és Edinburghban hallga-
tott jellemzôen történeti és rendszeres teológiai tárgyakat. Edinburghi tartózko-
dásának fontos szerepe volt a református egyházat késôbb oly sok tekintetben

2	 Barcza Józsefné 1988, 708–709., 713–714.
3	 Balogh Ferenc: Balogh Péter tiszántúli ref. püspök életrajza (1792–1870), Magyar

Protestáns Egyházi és Iskolai Figyelmezô 1 (1870)/12, 585–589. (Ennek az a részlete, mely
pátenskori naplójegyzeteit tartalmazza, újabban megjelent: Baráth Béla Levente–Fürj
Zoltán (szerk., dok. közzététele): A protestáns pátens és kora. Tanulmányok és források
a pátensharc 150. évfordulója alkalmából, Debrecen, 2010 (Harsányi András Alapítvány
kiadványai, 14), 160–164.

Egyháztörténeti Tanszék/Balogh Ferenc� 517

befolyásoló skóciai ösztöndíjas kapcsolat kiépülésében.4 Alaposan elôkészített
tanulmányi körútja során nem mulasztott el felkeresni más nevezetes német és
svájci református peregrinációs egyetemi célpontokat sem. Közelebbrôl is megis-
merkedett a francia és angol evangéliumi mozgalom olyan nagy hatású szerveze-
teivel és kezdeményezéseivel, mint az Evangéliumi Aliansz, a Brit és Külföldi
Bibliatársulat, a Londoni Vallásos Traktátus-Társulat vagy éppen az alkoholiz-
mus elleni küzdelemre fókuszáló mértékletességi mozgalom. A református gyüle-
kezetek mellett szívesen látogatott el a Magyarországon akkor még nem, vagy
csak éppen csírájában létezô keresztyén közösségek – anglikánok, kongregacio
nalisták, metodisták, baptisták – istentiszteleteire és egyéb alkalmaira. Ezek az
élményei döntô hatással voltak sok kortársát megelôzô ökumenikus szemléle
tére.5 Külföldi diákéveihez kötôdô kéziratos naplói kivételes egyháztörténeti
kordokumentumnak tekinthetôek.6

Már teológiai tanár volt, amikor 1868 augusztusában megnôsült, egy deve
cseri földbirtokos leányát, Fekete Ágnest vette feleségül. Az egymás mellett élete
végéig kitartó pár házasságából hét gyermek, hat fiú és egy leány született. A szü
leiket túlélô négy fiú közül Ferenc református lelkipásztor, Béla és István vezetô
beosztású bírók, Ernô pedig kórházi fôorvos lett. Civil foglalkozásuk mellett Béla
és Ernô is gondnoki tisztséget vállaltak a református egyházban.7

Debrecenben hunyt el 1913. október 8-án. Holttestét a korabeli kegyeleti
szokásoknak megfelelôen a Kollégium dísztermében ravatalozták fel és tanítvá-
nyai álltak mellette díszôrséget. 1913. október 10-én temették el eredetileg a Kos-
suth utcai temetôben. Magára a gyászszertartásra a Nagytemplomban került
sor Dicsôfi József temetési igehirdetésével. A sírnál Erdôs József, a teológiai kar
dékánja búcsúztatta és a Kántus énekelt. Sírja ma a debreceni köztemetôben ta
lálható.

4	 Kovács Ábrahám: Két kálvinista centrum egymásra találása: a skóciai ösztöndíj
létrehozása, In: Gaál Sándor (szerk.): En Christo. Tanulmányok a 85 éves Dr. Bütösi János
tiszteletére, Debrecen, 2004 (A DRHE Misszió és Felekezettudományi Tanszék kiadvá-
nyai 3), 180–186.

5	 A református-római katolikus párbeszédben betöltött szerepéhez lásd Barcza
József (szerk.): „Szivárványhíd Pannonhalma és Debrecen között”. Válogatott dokumen-
tumok a római katolikusok és reformátusok párbeszéde történetébôl Magyarországon
1898–1943, Debrecen, Tiszántúli Református Egyházkerület 1991, 15–18.

6	 Ezeket a terjedelmes kéziratait ma a Debreceni Egyetem Egyetemi és Nemzeti
Könyvtár ôrzi MS 28/1; MS 28/2; MS 28/3; MS 28/4. jelzet alatt. Feldolgozásukra és
nyomtatott kiadásukra újabban a DRHE egyháztörténeti és dogmatikai tanszékei indítot-
tak közösen vállalkozást.

7	 Ötvös László: Balogh Ferenc életmûve… i. m., 133–135.

518� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Tudományos és tanári tevékenysége

1865 szeptemberében érkezett vissza Debrecenbe, ekkor elôbb egy tanévig ideig-
lenes, majd az 1866. november 6-án történt ünnepélyes beiktatása után rendes
tanára lett a debreceni református fôiskola újonnan alapított negyedik teológiai
tanszékének, melyet kifejezetten az egyház- és dogmatörténelem oktatására hozott
létre a fenntartó egyházkerület.8 Az általa pontosan oktatott tárgyakról így szá-
molt be:

„Jelen tanbeosztás szerint (1866 óta) külön tanszék állittatván kollégiumunkban a
történeti hitészetre (historica theologia), s a hitnézetek történelme (dogmák története,
mely tulajdonképpen nem más mint a hit története), és a magyar protestáns egyház
történelem, melyek az elôtt önálló tanágként adattak elô, szinte a történelmi tanár
tantárgyai közé soroztatván: az egyházi történetek tanításának köre és terjedelme
igen szépen megszélesíttetett.”9
A gondozására bízott tudományszak kiterjedt és szerteágazó volta és az új

tanszék miatt kibôvített tantárgyi keretek tananyagának pontosabb kidolgozása
súlyos feladatot rótt a kezdô tanárra. Az adott helyzet elônye volt azonban, hogy
stúdiumait a rendelkezésére bocsátott órarendi keretek között saját maga épít-
hette fel. Elôadói munkája kezdetétôl tudatosan törekedett arra, hogy minden
szaktárgyához általa összeállított tankönyvet is biztosítson. Ezt a célját a korbeli
könyvkiadási viszonyok között több évtizedet átívelô, tervszerû tankönyvíró
munka során tudta megvalósítani.

Egyetemes egyháztörténeti elôadásaihoz készített terjedelmes segédkönyvét
1872 és 1890 között öt részletben jelentette meg Keresztyén egyház-történelem cím-
mel.10 Mint az elsô füzet elôszavában jelezte, mûve összeállításához fôleg két
olyan német tankönyvet vett alapul, melyeket a 19. század közepén a protestáns
lelkészképzés egyháztörténeti stúdiumai során standard munkaként tartottak
számon. Az eredeti mûvek szerzôi Johann Karl Ludwig Gieseler (1792–1854)
bonni, majd göttingeni, illetve Johann Heinrich Kurz (1809–1890) dorpati egy-

  8	 A tanszékalapítás elôzményeihez lásd Beszédek, melyek a reformátusok debre
czeni fôtanodájában a hittanszakba beállított Tóth Sámuel és Balogh Ferencz tanároknak
az 1866 évi november 6. a fôtanoda imatermében történt ünnepélyes beigtatásuk alkalmá-
val tartattak, Debrecen, 1866. és Ötvös László: Balogh Ferenc életmûve… i. m., 98–107.

  9	 Lásd Balogh Ferenc: Elôszó, In: Uô: Keresztyén egyház-történelem, Debre-
cen, 1872.

10 	Az elsô füzet (1872) a 33-tól 313-ig, a második (1874) 313-tól 1046-ig, a harmadik
(1877) 1046-tól 1517-ig, a negyedik (1882) és ötödik (1890) az 1517 utáni idôszakot foglalta
össze. Az így megjelentetett egyetemes egyháztörténeti tankönyv teljes terjedelme 649
oldal lett. Érdekességként említhetô meg, hogy egyetemes egyháztörténeti áttekintésének
negyedik füzetébe beépítette a reformáció utáni magyar református egyháztörténet anya-
gát is a gyászévtizedig, holott ennek a tárgykörnek önálló órái és külön tankönyve is volt.
Tankönyvének 1890-ben utolsóként kiadott füzete szinte már jelenkor-történeti összeg-
zésnek tekinthetô. A tankönyv folyamatos használatát mutatja, hogy az elsô három kor-
szakot tartalmazó füzet a második kiadást is megérte.

Egyháztörténeti Tanszék/Balogh Ferenc� 519

háztörténészek munkái voltak. Ezek felhasználása mellett szintén programsze
rûen törekedett arra, hogy az angol és francia szakirodalom termékeit is haszno-
sítsa tankönyvében.

A fenntartó egyházkerület elôírása szerint az egyháztörténeti tanszék kez
dettôl fogva önálló tantárgyként oktatta a magyar protestáns egyháztörténelmet.
Ehhez a kurzushoz tartozó elsô tankönyvét 1872-ben magánkiadásban jelentette
meg A magyar protestáns egyháztörténelem részletei a reformátio korától a jelenig cím-
mel. Címe ellenére ez a kötet valójában csak a gyászévtizedig terjedô idôszakot
tárgyalta részletesebben, a késôbbiekkel pedig szinte csak utalásszerûen foglal
kozott. Sajátossága még, hogy egy külön tematikus fejezetben tárgyalta a magyar
nyelvû Biblia történetét is. Az elôszó szerint a tankönyvírás során a korábbi mo
nografikus összefoglalások mellett jelentôs részben hagyatkozott id. Révész Imre
munkáira, és néhány ponton már önálló eredményeit is felhasználta. Pár év múlva,
1879-ben részben hallgatói, részben a külföldi hittestvérek alaposabb magyar
egyháztörténeti irodalmi tájékozódását kívánta segíteni A magyar protestáns
egyháztörténet irodalma címû, önálló füzetben kiadott újabb áttekintése. Ebben a
magyar protestáns egyháztörténet több mint százötven mûvelôjének munkásságát
ismertette. Nyilvánvaló, hogy magyar egyháztörténeti kurzusának tartalma az
1872-ben közöltekhez képest idôvel sokkal kidolgozottabbá és kiegyensúlyozot-
tabbá vált. Ezt a tendenciát pontosan mutatja az a tankönyv, amely pályafutásá-
nak végén, 1905-ben A magyarországi protestáns egyházak története címmel nyolca-
dik évfolyamos gimnáziumi hittankönyvként került kiadásra.11

Következô, 1866 óta elôadott tantárgya a dogmatörténet volt. Ehhez a kur
zusához a Hitnézetek története (az apostoli kortól Lutherig) Hagenbach után címmel
1877-ben jelentetett meg tankönyvet. Karl Rudolf Hagenbach (1801–1874) bázeli refor-
mátus egyháztörténész professzor Schleiermacher tanítványa és a közvetítô teoló-
gia képviselôje volt. A Balogh által magyarra átültetett Lehrbuch der Dogmenge-
schichte címû munkája elôször 1828-ban, majd számos további kiadásban is megjelent.12
A dogmatörténeti tananyag összeállításához tehát Balogh Ferenc ugyanolyan, a
korabeli protestáns teológiai oktatásban Európa-szerte standard mûnek számító
munkát vett alapul, mint egyetemes egyháztörténete kapcsán tette. Ezeken túl
hallgatói aktuális dogmatikai tájékozódását kívánta elôsegíteni a szintén 1877-
ben önálló füzetben megjelentetett Tájékoztató pontok a theologia terén a magyar
protestáns modernizmus és haladó orthodoxia szembesítése13, majd az elôször 1894-ben

11 	Ez a kötet is S. Szabó József közremûködésével készült el. Sikerét mutatja, hogy
Balogh Ferenc halála után még kétszer, 1915-ben és 1922-ben is nyomdába került.

12 	Hagenbach magyarországi recepciója nem Balogh Ferenccel és nem ekkor kez
dôdött, a fô mûvének tartott „Encyklopädie und Methodologie der theologischen Wissen-
schaften” címû kötetét id. Révész Imre magyarra fordította, 1857-ben „A theologiai tudo-
mányok enyclopaediája és methodologiaja” címmel a „Protestáns Theologiai Könyvtár”
elsô köteteként Pesten nyomtatásban is megjelentették.

13 	Ez az önálló füzetben is terjesztett írása az Evangyéliomi Protestáns Lapban
publikált egyik tanulmányának különlenyomata volt.

520� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

kiadott Dogmatörténeti mozzanatok a német hittudósok körében a 18. és 19. század-
ban címû sillabusza is.14

Ezek az áttekintô, összefoglaló jellegû munkák kevéssé alkalmasak arra,
hogy általuk kibontható legyen Balogh Ferenc sajátos teológiai profilja. Pedig
2010-ben kiadott alapos teológiatörténeti tanulmányában Kovács Ábrahám meg
gyôzôen érvel amellett, hogy Baloghot tekinthetjük a 19. század egyik legmar
kánsabb hazai teológiai irányzat, a református „újorthodoxia” vezetô képviselô
jének.15 Ez az elemzés polemikus írásai és kéziratos hagyatéka alapján nemcsak
az egyes vitatott teológiai kérdésekben elfoglalt álláspontját mutatja be, de néze-
teinek fejlôdési irányát is rekonstruálja. Ennek alapján érdemes itt is utalnunk az
1870-es évek közepére kikristályosodott és elkötelezetten képviselt nézeteinek
eredôire. Debreceni tanulmányai során döntôen az Aranyi István és Révész Imre
által is képviselt racionalista, közvetítô teológiai irányzat határozta meg látás-
módját. Nyugat-európai tanulmányútja edinburghi idôszakában különösen mély
benyomást tett rá a skót református szabadegyházban tapasztalt, a hétköznapi
életet átható egyháziasság, noha az ezt alátámasztó evangelikál-konfesszionalista
teológiai nézetektôl ekkor még távolságot tartott. Naplóiban rögzített benyomásai
és személyes megjegyzései jól tükrözik a szellemi és lelki orientációt keresô, a
liberalizmus és az evangéliumi mozgalmak iránt egyaránt nyitott szemléletmód-
ját.16 Az itt szerzett élmények mindenesetre hangsúlyosan irányították rá figyel-
mét a skót és genfi ébredés olyan képviselôinek a munkásságára, mint Robert
Haldane (1764–1842), Thomas Chalmers (1780–1847) és Jean-Henri Merle d’Au-
bigné (1794–1872).17 A skót evangelikál hatás azután vált meghatározóvá teológiai
látásmódjában, miután 1872-tôl a debreceni teológia tanári kara – a tiszántúli
egyházkormányzat támogatásával – mind öntudatosabban lépett fel a hazai liberális
teológusok körében teret nyerô szélsôségesen racionalista tendenciákkal szemben az alap
vetô keresztyén és református hitelvek védelme érdekében. Az évek során elmélyülô polé-
mia részeként 1875-tôl 1878-ig Balogh Ferenc kiadótulajdonos-szerkesztôként Evangyé
liomi Protestáns Lap címmel egy külön hetilapot is mûködtetett. Ebben a folyóiratban
számos harcias hangvételû cikkben védelmezte álláspontját. Itt közölt programszerû írá-
saiban ezt az irányzatot ô nevezte el „új-orthodoxiának”, illetve „haladó orthodoxiának”.18

14 	1906-ban ennek a dolgozatának második kiadása is napvilágot látott.
15 	Kovács Ábrahám 2010, 47–73.
16 	Kovács Ábrahám: The History of the Free Church of Scotland’s Mission to the

Jews in Budapest and its impact on the Reformed Church of Hungary 1841–1914. Frank-
furt am Main, 2006 (Studien zur interkulturellen Geschichte des Christentums, 140),
178–183.

17 	Ehhez lásd Gyôri L. János (szerk., bev. tan., dok. közzététele): Emlékbeszéd Kál-
vin felett tartotta Genfben Merle D’Aubigné, francziából fordította s történeti bevezetés-
sel ellátta Balogh Ferenc, Debrecen, 1878. Debrecen, 2009. (Református mûvelôdéstörté
neti füzetek 1.) Balogh Ferencnek ezt a munkáját, két másik tanulmányával kiegészítve,
Kálvin születésének 500. évfordulója tiszteletére jelentette meg a Tiszántúli Református
Egyházkerület.

18 	Például lásd „Irány elveink” írását: EPL 1 (1875)/3, 23–25., (1875)/4, 31–32.

Egyháztörténeti Tanszék/Balogh Ferenc� 521

Állásfoglalása nemcsak apologetikus írásaiban érhetô tetten, de egyháztörténeti
tárgyú mûvei témaválasztásában is. Kitüntetett figyelmet szentelt például a refor-
mátorok, közöttük különösen is Kálvin munkásságának és a kálvinizmus törté-
netének,19 vagy olyan tárgyköröknek, mint a magyar nyelvû Biblia és a református
hitvallási iratok múltja.

Balogh hatását jelentôs mértékben fokozta a teológusifjúság körében kifejtett
koncepciózus nevelô- és mentori munkája. Még kezdô tanárként, az 1868/69-es
tanévtôl ôt bízták meg a fôiskola Magyar Irodalmi Önképzô Társulata felügyelô
tanári feladatainak ellátásával. A következô tanévben javaslatára a hittanhallga-
tók önálló önképzôkört alapítottak Hittanszaki Önképzô Társulat (HÖT) névvel.
A közvetlen mintát számára ehhez a kezdeményezéshez az edinburghi teológu-
sok egylete adta.20 Ez a következô két évtizedben a személyes felügyelete mellett
mûködô kör nemcsak a teológiai tudományosság mûvelése, de gyakorlati tevé-
kenysége miatt is a debreceni református lelkészképzés meghatározó mûhelyévé
vált. Az önképzôkör által kiküldött teológusok Debrecen város külterületein vég
zett ifjúsági missziói és gyülekezetszervezô munkáját számba véve Tôkés Zoltán
egyenesen azt fogalmazza meg, hogy a HÖT volt a magyar református belmisszió
egyik „bölcsôje” és a debreceni ébredés „bázisközössége”.21 Balogh Ferenc a tehet-
séges hallgatók pályáját fôiskolai tanulmányaik befejezése után is tovább egyen-
gette. Számos tanítványa lehetett neki hálás, amiért publikációs lehetôséghez vagy
éppen külföldi tanulmányi ösztöndíjhoz segítette hozzá. Ez utóbbi tevékenység-
nek a hátterét az adta, hogy Balogh hazatérése után is tudatosan törekedett a
magyar és az angol, illetve a francia nyelvû reformátusok közötti kapcsolatok
ápolására és lehetôség szerinti bôvítésére.

Kiterjedt nemzetközi egyházi kapcsolatait jól nyomon követhetôvé teszi,
hogy folyóiratcikkeiben folyamatosan tájékoztatta a hazai egyházi lapok olvasóit
utazásairól, a külföldi partner egyházak és szervezetek jeles alkalmairól, kezde
ményezéseirôl, vezetô személyiségeirôl. Ezzel együtt úttörô munkát végzett abban
a tekintetben is, hogy angol nyelvû publikációkkal adott tájékoztatást a magyar
református egyházról.22 Levelezés és személyes találkozók útján intenzív kapcso-
latot ápolt olyan meghatározó nemzetközi protestáns egyházi szervezetek kép
viselôivel, mint a Skót Misszió, a Brit és Külföldi Bibliatársulat, az Evangéliumi

19 	Ehhez lásd Magyar Balázs Dávid: Kálvin János noyoni fogsága. Egy hibás élet-
rajzi adat nyomában, Mediárium 3 (2009)/3–4, 34–46.

20	 Barcza Józsefné 1988, 717–720. Hörcsik Richárd: Az edinburghi magyar pereg
rináció rövid története, In: Barcza József (szerk.): Tovább. Emlékkönyv Makkai László
75. születésének évfordulójára, Debrecen, 1988, 172.

21 	Tôkés Zoltán: Ébredési mozgalmak a Tiszántúlon és a debreceni tanyamisszió,
Debrecen 2004. 72–86. (Doktori disszertáció a DRHE szakkönyvtárában.)

22	 Lásd Fazakas Gergely Tamás: A kora újkori magyar kálvinizmus az angol nyelvû
historiográfiában, In: Fazakas Gergely Tamás–Csorba Dávid–Baráth Béla Levente (szerk.):
Egyház és kegyesség a kora újkorban. Kutatástörténeti tanulmányok, Debrecen, 2009
(Harsányi András Alapítvány kiadványai, 13), 87.

522� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Aliansz vagy az 1875-ben alapított Presbiteriánus Szövetség23. Ezekhez a kapcsola-
tokhoz kötôdôen olyan ügyekkel is intenzíven foglalkozott, mint a magyar nyelvû
Biblia kiadása és forgalmazása vagy éppen a Vasárnapügyi Nemzetközi Szövetség
létrejötte és mûködése, illetve a vasárnap megünneplésének hazai problematikája.

Mint az eddig felvázolt munkásságból is nyilvánvaló, Balogh Ferenc tanári
és tudományszervezôi tevékenységén túl intenzív közegyházi és közéleti tevé-
kenységet is folytatott. Ez a munkássága elsôsorban szûkebb pátriájához, Debre-
cenhez, a református Tiszántúlhoz és Kollégiumához kapcsolódott. A rendelke-
zésünkre álló számos adat arra enged következtetni, hogy a tiszántúli református
egyházkormányzattal szorosan együttmûködve a dualizmuskori református és
ehhez kapcsolódóan a debreceni emlékezéskultúra egyik napjainkig ható for
málója volt. Számos történelmi megemlékezés kezdeményezése, szervezése, ezek
kapcsán emlékbeszédek tartása, könyvek kiadása, emlékmûvek állítása kapcso
lódik hozzá.24

Folyóiratcikkeinek jelentôs része publicisztikai jellegû írás volt, melyekben
az egyházi és iskolai élet aktualitásaival foglalkozott. Ezeknek az írásainak az
alapállását a közügyek iránti intenzív érdeklôdés és kritikai attitûd jellemzi.
A jelentôs részben 48-as függetlenség párti tiszántúli reformátusságban politikai
alapállása sajátosnak mondható, hiszen a kiegyezés után a Tisza Kálmán-féle
Szabadelvû Párt támogatója, majd 1889 után mérsékelt ellenzéki magatartás
képviselôje volt.25 Közéleti aktivitásának irányát és szociális érzékenységét szintén jól
jellemzi, hogy a Debrecenben 1883-ban megalakított Vöröskereszt Egyletnek kezdettôl
fogva aktív tagja volt.

Fontos kiemelnünk, hogy Balogh Ferenc önálló történetírói munkásságának
talán legmaradandóbb eredményei magához a Kollégiumhoz kötôdnek. A kollé-

23 	Balogh Ferenc 1877-ben személyesen is részt vett ennek az 1875-ben alapított re
formátus nemzetközi szervezetnek az Edinburghban rendezett közgyûlésén.

24	 Ezt a tevékenységét szintén jól jellemzik a következô adatok: 1866-ban tartott
tanári székfoglaló beszédében Melius Juhász Péter emlékének méltó ápolása kapcsán tett
javaslatot egy debreceni Melius-szobor állítására. A kollégiumi Petôfi-szobor leleplezésén
1883-ban ô tartott emlékbeszédet. Kezdeményezésével és aktív közremûködésével való
sították meg 1895-ben a gyászévtized gályarab lelkészeinek emlékoszlopát. Ennek részle
teihez lásd Barcza Józsefné 1988, 719–720. és Baráth Béla Levente: Hegymegi Kiss Áron
Tiszántúl millennium kori püspöke. Egy 19. századi református egyházkormányzó élet-
útjának ismertetése, Önéletrajzi visszaemlékezései, válogatott mûvei és a pályafutásá-
hoz kapcsolódó dokumentumok alapján, Budapest, 2012 (A csengerújfalusi O’sváth és vele
rokon családok története, dokumentumai és írásai 5), 122–123.

25 	Irinyi Károly: A politikai közgondolkodás és mentalitás változásai Debrecenben
1867–1918, Debrecen, Debreceni Egyetem Történeti Intézet 2002, 157.

Egyháztörténeti Tanszék/Balogh Ferenc� 523

giumtörténet témakörében végzett alapos forrásfeltáró és -feldolgozó munkássá-
gának szakirodalmi eredményei ma is gyakran hivatkozott munkák.26

Balogh Ferenc, az egyháztörténeti tanszék elsô tanára a dualizmus korának
meghatározó magyar teológusa volt. Élete utolsó éveiben számos megtiszteltetés
érte. 1904-ben a Brit és Külföldi Bibliatársulat londoni közgyûlése a társulat tisz
teletbeli tagjává választotta. 1906-ban a Kollégiumban ünnepélyes keretek között
emlékeztek meg tanári mûködése negyvenedik évfordulójáról. 1910-ben ünnepé-
lyes közgyûlésen emlékeztek meg a HÖT létrejöttének negyvenedik évfordulójá-
ról, ezen az alkalmon idôs tanárukat a társulat tiszteletbeli tagjává választották,
emlékalbumot adtak át számára, és róla nevezték el az egyes számú teológiai
tantermet.

Közvetlenül halála után számos nekrológ és méltató cikk jelent meg. Az
azóta eltelt évszázadban többen foglalkoztak munkásságával és hatásával beha-
tóbban is. Mivel az utóbbi két évtized ezzel kapcsolatos írásai számos lényeges új
szempontra mutattak rá, a kéziratban maradt naplóinak kiadása mellett indokolt
lenne életmûvének egy újabb monografikus igényû feldolgozását is elkészíteni.
A Kollégium épületében napjainkban a HÖT által róla elnevezett – jelenleg teo-
lógiai szakkönyvtárként funkcionáló – terem emléktáblája mellett festmény és
dombormû is ôrzi e jeles professzor emlékét.

Válogatott írásai

Beszédek, melyek a reformátusok debreczeni fôtanodájában a hittanszakba be
állított Tóth Sámuel és Balogh Ferencz tanároknak az 1866 évi november 6.
a fôtanoda imatermében történt ünnepélyes beigtatásuk alkalmával tartat-
tak, Debrecen, 1866.

Balogh Péter tiszántúli ref. püspök életrajza (1792–1870), Magyar Protestáns Egy-
házi és Iskolai Figyelmezô 1 (1870)/12, 585–589.

Keresztyén egyház-történelem, Debrecen, 1872. (Az elsô füzet [1872] az 33-tól
313-ig, a második [1874] 313-tól 1046-ig, a harmadik [1877] 1046-tól 1517-ig,
a negyedik [1882] és ötödik [1890] az 1517 utáni idôszakot foglalta össze.)

Irány elveink, EPL 1 (1875)/3, 23–25., (1875)/4, 31–32.
Hitnézetek története (az apostoli kortól Lutherig) Hagenbach után, Debrecen,

1877.
Tájékoztató pontok a theologia terén a magyar protestáns modernizmus és haladó

orthodoxia szembesítése, Debrecen, 1877.

26	 Lásd „A debreceni jogakadémia keletkezése”, Debrecen, 1905. A debreceni refor-
mátus fôiskola alapítványi törzskönyve…, Debrecen, 1911. A Debreceni Református Kol-
légium története adattári rendszerben, Debrecen, 1904. Ez utóbbi kötet a valóságban csak
1915-re lett kész, s jelent meg fentebb idézett középiskolai tankönyvéhez hasonlóan S.
Szabó József közremûködésével.

524� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Emlékbeszéd Kálvin felett tartotta Genfben Merle D’Aubigné, francziából for
dította s történeti bevezetéssel ellátta Balogh Ferenc, Debrecen, 1878.

A magyar protestáns egyháztörténet irodalma, Debrecen, 1879
Dogmatörténeti mozzanatok a német hittudósok körében a 18. és 19. században,

Debrecen, 1894. (1906-ban ennek a dolgozatának második kiadása is nap
világot látott.)

A magyarországi protestáns egyházak története, Debrecen, 1905. (Ez a kötet
S. Szabó József közremûködésével készült el. Sikerét mutatja, hogy Balogh
Ferenc halála után még kétszer, 1915-ben és 1922-ben is nyomdába került.)

A debreceni jogakadémia keletkezése, Debrecen, 1905.
A debreceni református fôiskola alapítványi törzskönyve, Debrecen, 1911.
A Debreceni Református Kollégium története adattári rendszerben, Debrecen,

1904. (Ez utóbbi kötet a valóságban csak 1915-re lett kész, s jelent meg fen-
tebb idézett középiskolai tankönyvéhez hasonlóan S. Szabó József közremû
ködésével.)

Balogh Ferenc nyomtatott mûveinek és kéziratos szöveghagyatékának jegyzé-
két lásd: Ötvös László: Balogh Ferenc életmûve (1836–1913), Debrecen, 1997
(Nemzetközi theologiai könyv, 29), 17–80.

Egyháztörténeti Tanszék/Zoványi Jenô� 525

Molnár János

Zoványi Jenô
(1865–1958)

Életútja

Szilágyzoványban született 1865. szeptem-
ber 11-én, Krausz Jenôként. A római katoli
kus egyház szertartása szerint keresztelték
meg. A Zoványi nevet huszonkét éves korá-
ban vette fel.

„Osztrák-német eredetû, de már a XVIII.
század közepe táján Magyarországra települt,
katolikus családból származott. Apja és apai
nagyapja kincstári tisztviselôk voltak, megbe-
csült, tekintélyes erdész, illetôleg bányász szak-
emberek. […] A magyar környezet, a magyar

földdel és néppel való állandó foglalkozás, már a Zoványit megelôzô nemzedékekben
magyarrá tette a családot, érzelmileg is magyarrá. […] Üldöztetései idején azon inkább
csak mosolyogni tudott, mintsem bosszankodni, hogy sötéten korlátolt ellenfelei az eredeti
neve alapján ismételten felhányták koholt »zsidó származását«. […] A korán apátlan-
anyátlan árvaságra jutott, már gyermekségében kivételes észtehetséggel kitûnt fiút áldo-
zatkész rokonok neveltették, […]”1

Elemi és középfokú tanulmányait Szilágycsehben, Nagybocskón, Zilahon
végezte, ahol érettségit tett. Ez utóbbi tanintézetre – a zilahi református kollé
giumra – mindig „gyöngéd kegyelettel emlékezik”. Nagyváradra ment a katolikus
papi szemináriumba, de rövidesen kilépett, és tizennyolcadik életévét bevárva
szülôfalujában felvételét kérte a református egyházba. Sárospatakon folytatta ta
nulmányait a református teológiai fôiskolán. Ebben a periódusban tanárai, teo
lógiai segédtanári és kollégiumi alkönyvtárosi tisztségekkel díjazták kivételes
képességeit. Miután itt teológiai magántanári oklevelet szerzett, az 1888/89-es
tanévben teológiát hallgatott a hollandiai Utrechtben, a rá következô tanévben a
kolozsvári egyetem bölcsészkarán tanult. Ugyanitt lelkészi szolgálatot végzett
1891-tôl. 1894-ben Tiszaföldvárra hívták meg lelkésznek.

Fordulatot jelentett életében és lehetôséget a tudományos kiteljesedésre 1901-
es meghívása a sárospataki teológiai akadémia egyháztörténeti tanszékére. Ám
nagyon hamar csalatkoznia kellett a tanári karban, mert az ôt felnevelôk közül
már csak egy gyakorolta hivatását. Abban a korszakban, amikor a magyar egyházi

1	 Révész Imre: Zoványi Jenô centenáriumára, Századok 99 (1965)/6, 1393.

526� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

elit (elsôként talán Kiss Áron debreceni püspök2) kezd egyre büszkébb lenni a
„kálvinista” minôsítésre és jelzôre, sokan anélkül, hogy tisztában lennének tény-
leges eszmei tartalmával, Zoványinak a liberális toleranciát számon kérô Kálvin-
kritikája elszánt ellenszenvet váltott ki.

Tudományos meggyôzôdése miatt veszítette el állását 1910 áprilisában. (Fe
lettesei úgy vélték, a reformáció koráról vallott nézetei megrendíthetik a nála
tanuló jövendô lelkészek hivatásukba vetett hitét.) Míg munkaügyi pere tartott,
Budapesten levéltárosként dolgozott. 1912-ben a Tisza István befolyása révén meg-
nyert pere után kénytelenek voltak visszahelyezni a pataki állásába, javadalmá-
ba, de nem engedték tanítani. Ilyen körülmények között nem csekély elégtétel
volt számára, hogy a Debreceni Egyetem megalakulásakor, 1914-ben megkapta
az egyháztörténeti tanszéket. Az I. világháború vége felé azonban – korábban
hangoztatott nézeteihez hûségesen (az egyház és az állam minden területen való
teljes és tényleges szétválasztása) – az iskolai kötelezô vallásoktatást elítélô cik
keket írt. Emiatt a Tanácsköztársaság bukása után, 1920-ban a Konvent megfosz-
totta lelkészi minôségétôl, és 1922-ben a kultuszminisztérium nyugdíjazta. 1927-
ben Budapestre költözött, és szerény nyugdíjából zokszó nélkül éldegélve, meg
alkuvás nélkül folytatta kutatásait. 1945-ben mintegy rehabilitációként visszahe-
lyezték állásába, majd korára tekintettel újra nyugdíjazták. Budapesten távozott
az élôk sorából 1958. június 24-én.

Sérelmektôl kísért, szaktársaival gyakran késhegyre menô vitákat folytató
életében a siker sem kerülte el. A Magyar Protestáns Irodalmi Társaság választ-
mányi tagja volt 1899-tôl 1921-ig, a Sárospataki Irodalmi Kör 1904-ben ügyvivô
elnökévé választotta. A Debreceni Egyetem 1917-ben teológiai díszdoktori címre
érdemesítette. Több évtizedes mellôzés után, 1952-ben a tudományos minôsítô
bizottság anélkül, hogy kérte volna, kandidátussá minôsítette, amit nem fogadott
el. 1956-ban aztán ugyanez a bizottság a történettudományok doktorává avatta.3

Tudományos és tanári tevékenysége

Nemzeti liberális meggyôzôdése alapján a századfordulón a magyar felemelkedés
egyik kerékkötôjének a római katolikus klerikalizmust tekintette, amely különö-
sen iskoláin keresztül befolyásolja a magyar társadalmat. Az államot a protestan-
tizmus, a nemzeti egység és a felvilágosultság természetes szövetségesének tekin-
tette. Ezen meggyôzôdéstôl vezérelve cikkezett az egyházi iskolák államosításá-
ért, beleértve a református iskolákat is.

Fô kutatási területe a reformáció korának a puritanizmus magyarországi
megjelenésig és elterjedéséig tartó periódusa volt. Némelyek szerint (Révész Imre)

2	 Révész Imre: A „kálvinista Róma”, ThSz 9 (1933)/1–2, 101–108. A dunántúli püs
pök beiktatásán így kezdi köszöntôjét Kiss Áron: „Eljöttem a kálvinista Rómából, hogy
megláthassam a kálvinisták Pápáját…”

3	 Zoványi Jenô 1977, 706–708.

Egyháztörténeti Tanszék/Zoványi Jenô� 527

a vallástörténeti iskola hatására mind a reformáció, mind a puritanizmus kuta
tásában az egyházi hagyomány megbízható kútfôként kezelését erôs kritikával
illette, megkérdôjelezve – több vagy kevesebb objektivitással – a már-már egyház-
történeti dogmaként elfogadott momentumokat, mint például a sárospataki re
formáció korai kezdetei. Ugyanakkor legalább három olyan alapmûvet alkotott,
amelyek máig megkerülhetetlenek a magyarországi protestáns egyháztörténet-
írásban. A Puritánus mozgalmak a Magyar Református Egyházban 1911-ben jelent
meg 390 oldalon, s a mozgalom történetének alapkönyve jelenleg is. Az 1921-ben
napvilágot látott A reformáczió Magyarországon 1565-ig a fentebb emlegetett forrás-
kritika tipikus példája. A Magyarországi protestáns egyháztörténeti lexikon elsô for-
májában „kézirat gyanánt” jelent meg 1940-ben, 549 oldalon. Ahogy címébôl és a
Budai Gergely írta elôszóból kiderül, azzal a céllal, hogy a tervezett Theologiai
Lexikon részeként, a tudós olvasók által jelzett esetleges hibákat kijavítva, tökéle-
tesen kerülhessen be a négy kötetre tervezett mûbe. Feltehetôen a háborús viszo-
nyok nem tették lehetôvé a terv kivitelezését, viszont a Ladányi Sándor által
szerkesztett és kiegészített Zoványi-féle lexikon, amelynek adatait az elsô kiadás
után is tovább bôvítette Zoványi, ma is kiindulópontja, megbízható forrása min-
den egyháztörténeti kutatásnak.

Szakmai vitái közül nevezetesek az ún. Kálvin-vita, a Révész Kálmánnal
folytatott disputa az elsô tiszáninneni püspökválasztásról, s a Szekfû Gyulával és
„társaival” támadt konfliktusa.

Kálvin János születésének 400. évfordulóján nyilván irritáló lehetett az a
beszéde, amelyet egy budapesti unitárius közösségben mondott el. Igaz, ez 1908
decemberében történt, nyomtatásban Sárospatakon 1909-ben olvashatták elôször
barátai és ellenségei. A „reformáció egyházáról” tartott elôadás nem az intézményes
egyházak megkülönböztetésével foglalkozik, sôt egyetlen intézményes egyházat
sem tekint a „reformáció egyházának”. Szerinte az a reformátori gondolat lehet kö
vethetô példa, amely látható és láthatatlan egyházról beszél. A látható egyház
minden földi esendôséggel terhelt. A láthatatlan egyházhoz tartoznak Jézus igaz
követôi, mert „a keresztyénség elsô protestánsa a szó legnemesebb értelmében véve maga
Jézus volt”. Abból kiindulva, hogy minden világraszóló kezdeményezés, gondolat
mindig egy embertôl indult el, névvel vagy névtelenül, többé vagy kevésbé ismert
személyiségeket sorol be a lelki egyházba: olyanokat, mint Assisi Ferenc, IV. Hen-
rik francia király, Bethlen Gábor, II. Rákóczi Ferenc, II. Lipót osztrák császár,
míg másokat kizár abból. Kizárja Pál apostolt, a genfi egyházat, a katolikus és
anglikán egyházat, „Mózes és Mohamed egyházát”, a francia forradalmárokat, vagy
azokat a hollandokat, akik „a református egyház egyik legnagyobb dogmatikusára és
exegetéjára, Calvinra esküdve, fanatizmusukban kiváltak a református egyházból”4
(nyilván Abraham Kuyperre és mozgalmára célzott). A kortársak számára azon-
ban a legirritálóbb az lehetett, hogy a tôlük idézett passzusok alapján felismer

4	 Zoványi Jenô: A reformáczió egyháza, nyomtatta Radil Károly a ref. fôiskola be
tûivel, Sárospatak, 1909.

528� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

hetôvé váltak az általa bíráltak akkor is, ha nem nevezte meg ôket. Nem csoda,
hogy írása sokak ellenszenvét kiváltotta. A Sárospatak reformácziója címû tanul-
mány, amelyben megkérdôjelezi a vallási megújulás korai megjelenését a város-
ban, már bírálatba ütközött. Tanártársa, Szinnyei Gerzson igyekszik cáfolni
Zoványi érveit, majd sor kerül az említett konventi bírósági döntésre, amelyet
mintha megelôlegezett volna magának a Dávid Ferenc Egyletben elmondott
beszédben.

Alig egy évvel késôbb akörül támadt nézeteltérés, milyen külsô és belsô
körülmények kényszerítették a Tiszáninnen református egyházait arra, hogy a
korábbi széniorátusi rendszert felcseréljék egyfajta episzkopalizmusra. „Zoványi
úgy látta, hogy a hatalmukra féltékeny esperesek sokáig meg tudták akadályozni a püs-
pökválasztást a szatmárnémeti zsinat határozata ellenére. Idôközben azonban a világiak
hatalma úgy megnôtt az egyházban […], hogy a bodrogkeresztúri konvent határozatával
kierôszakolták a püspökválasztást: […] A világiak a látszat megôrzése végett tüntették
úgy fel a dolgot, hogy a kényszert a II. Carolina Resolutio szülte. Révész Kálmán ezzel
szemben, kitartott abbeli véleménye mellett, hogy a II. Carolina Resolutio hatására vá
lasztottak püspököt a tiszáninneniek, »mert ha nem választanak, kénytelenek önállósá-
gukat feladni és magukat más szuperintendens alá adni«.”5

Zoványi bekapcsolódott abba a történetírási vitába, amely a református tör-
ténetírás szempontjából bírálta, illetve megkísérelte integrálni (Révész Imre)6
az akkor uralkodó, Szegfû Gyula és Hóman Bálint által képviselt „szellem-
történeti” irányt.7 A bennfentesek által csak „Hóman–Szekfûnek” becézett öt
kötetes Magyar Történetben Szekfû név szerint is bírálja Zoványit, mint aki „a
tényeket feltûnô egyoldalúsággal kommentálja, p.o. egy hitvitát úgy ír le, hogy ott a ka
tolikusok »szégyenletes vereséget« szenvedtek. Holott tudjuk, hogy mindkét fél ezt szokta
állítani a másikról, tehát ilyes dolog történeti ténynek egyik fél terhére sem könyvelhetô
el.”8 Ez mindenekelôtt azért esett rosszul Zoványinak, mert büszke volt arra,
hogy a katolikus történetírók általa tisztelt csoportja (Bunyitay, Karácsonyi) ôt
felekezetileg elfogulatlannak tekintette. Különösen Szegfû Bethlen Gábor-mono-
gráfiája irritálta a református kedélyeket, amelyben nem csökkentve az erdélyi
fejedelem történelmi nagyságát, egyebek közt azt bizonygatja, hogy politikai gon
dolkodása, politikai tettei és református hite, öntudata között nincs kimutatható
összefüggés. Zoványi egyrészt a „szellemtörténeti” kifejezést találja pontatlan-
nak a történetírás tárgyában, mint a tudatosan meghirdetett átértékelés fedô-
nevét. Másrészt azzal vádolja Szekfût és társait, hogy a forrásközpontú történet-

5	 Dienes Dénes: Az elsô püspökválasztás a Tiszáninneni Református Egyházkerü
letben. Értekezés az egyháztörténet tárgykörébôl, kézirat, Sárospatak, 1996, 44.

6	 Makkai László: Egyháztörténet-világtörténet-üdvtörténet, RE 23 (1971)/8, 174.
7	 Kosáry Domokos: Történészek és irányzatok, Magyar Nemzet (1982)/május 15.,

Gunst Péter: A magyar történetírás története, Debrecen, 1995., Bolyki János: A magyar
kultúra és a reformátusság, In: Studia et Acta 5, 321.

8	 Zoványi Jenô: Szekfû és társai történetírása, Budapest, 1938, 22.

Egyháztörténeti Tanszék/Zoványi Jenô� 529

írás helyett ideológiailag tendenciózusan meghirdette, hogy „a magyar történetírást
rekhatolisálni kell”. Révész Imre viszonylatában pedig azt sérelmezi, szemére ve
tette: túlságosan kritikus saját egyháza iránt. Ezt tudva értékelhetô tényleges
súlyával Révész Imre megállapítása Zoványi Jenô születésének centenáriumán:
„Amiben nagy volt és eddig felülmúlhatatlan s amivel az utána következô egyháztörté-
nész nemzedékek sorát a jelenben és a jövôben egyedül való hálára kötelezte: az nem az
eszmei megalapozása volt történetírásának, sem az abban érvényesülô ideológiai kritika.
Az hajszálfinoman kidolgozott módszere volt, amellyel a történelmi okláncolatokat egyé-
nek és közösségek életében kinyomozta és megállapította, és amelynek segítségével a
magyar egyháztörténetkutatást és – írást jóformán egy csapásra felemelte arról az ala-
csony színvonalról, amelyen addig stagnált […]” Nemzetközi összehasonlításban
pedig: „Ha nem magyarnak születik és ha tudományos életmunkáját nem a magyar
református papi és teológiai tanári munka nehezen tágítható horizontjában kénytelen
elvégezni; ha tudománya problémáival folytatott szakadatlan birkózása közben nem
kellett volna ôt legszemélyesebben érintô és sújtó közéleti küzdelmeket is folytatnia, és ha
történettudományi munkásságának legalább a legkiemelkedôbb eredményeit módja és
kedve lett volna rendszeresen megismertetni külföldi szakmai körökkel is: ma nevét az
elmúlt két emberöltô legkülönb történetkutatói között tartaná számon az egyetemes törté-
nettudomány.”9

Válogatott írásai10

A Coccejanizmus története. Tanulmány a protestáns theologia múltjából, Buda-
pest, 1890.

Magyarországi superintendentiák a XVI. században, In: Szôts Farkas (szerk.):
Magyar protestáns egyháztörténeti monographiák, I. kötet, Budapest, 1898
(A Magyar Protestáns Irodalmi Társaság kiadványai), 3–60.

Theologiai ismeretek tára, szerk. Zoványi Jenô, 1–3. köt. Mezôtúr, 1891–1901.
Egyetemes fôgondnok és fôconsistorium a magyarországi református egyházban,

Budapest, 1903.
A reformáció egyháza, írta és a „Budapesti Dávid Ferenc Egylet” 1908. dec. 12-én

tartott ülésén felolvasta Zoványi Jenô, [Budapest], 1909.
Kisebb dolgozatok a magyar protestantizmus történetének körébôl, Sárospatak,

1910.
Puritánus mozgalmak a Magyar Református Egyházban, Budapest, 1911.
A reformáczió Magyarországon 1565-ig, Budapest, 1921.
A felvilágosodás története, Budapest [1927.].
Szekfû és Társai történetírása [Budapest], 1938.

  9	 Révész Imre: Zoványi Jenô centenáriumára, Századok 99 (1965)/6, 1393–1403.
10 	Zoványi Jenô élete végéhez közeledve saját maga állította össze mûveinek teljes-

ségre törekvô jegyzékét, ami megjelent az Egyháztörténet ú.f. 2 (1959)/1–2. számában.

530� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

A Tiszántúli Református Egyházkerület története, I. kötet, Debrecen, 1939.
Zoványi Jenô cikkei a Theologiai Lexikon részére a magyarországi protestantiz-

mus történetébôl. Kézirat gyanánt, Budapest, 1940.
Akadémikus, céhbeli és dilettáns egyháztörténetírók, Budapest, 1943.
Magyarországi protestáns egyháztörténeti lexikon, szerk. Ladányi Sándor, 3. javí-

tott, bôvített kiadás, Budapest, 1977.
A magyarországi protestantizmus 1565-tôl 1600-ig, Budapest, 1977.
A magyarországi protestantizmus története 1895-ig, I–II. kötet, Máriabesnyô–

Gödöllô, 2004.

Egyháztörténeti Tanszék/Pokoly József� 531

Kolumbán Vilmos József

Pokoly József
(1866–1933)

Életútja

Pokoly József 1866. december 6-án szüle-
tett Ôrben, középosztálybeli családban. Csa-
ládja eredetileg erdélyi, szolnok-dobokai
származású volt, onnan költöztek Szabolcs-
ba. Nagyapja, Kozma József ôri református
lelkész-esperes volt. Apja elôbb kereskedô
volt, majd pénzügyi igazgatósági tisztvise
lôként, késôbb kataszteri hivatalnokként
tartotta el népes családját. Hat gyermekük
született, de csak négy érte meg a felnôtt
kort. A család anyagi nehézségei miatt Po

kolyt a nagyapja nevelte és iskoláztatta, az ô támogatásával kezdte el tanulmányait
a késmárki kollégiumban is. Középiskolai tanulmányait a sárospataki kollégium-
ban fejezte be.1 Ez idôben született dolgozatai már a realisztikus világkép és a
tárgyilagos stílus kialakulásának jeleit hordozzák magukon.2 Teológiai tanul
mányait 1885-ben kezdte el az akkor liberális és racionalista irányvonalat követô
sárospataki intézményben, ahol a kultúrprotestantizmus jegyében hirdették a hit-
vallásokkal való leszámolás szükségességét. Egy évvel késôbb, 1886-ban a debre-
ceni teológiára iratkozott be. Itt, a sárospataki teológiával ellentétben, a történeti
hitvallásokat és a református teológiai hagyomány ápolását tekintették elsôdleges
feladatnak, de a hagyományos teológiához való ragaszkodás mellett nagy gondot
fordítottak a tudományos kutatás szabadságának fenntartására is. Hangoztatták a
korszak népszerû frázisát, miszerint a protestantizmus és a magyarság elválaszt-
hatatlan.3 Az ifjú Pokolyra tanárai közül Balogh Ferenc egyháztörténész profes�-
szor munkássága volt a meghatározó, míg a gyakorlati teológiában Csiky Lajos
gyakorolt rá nagy hatást.4 Teológiai tanulmányai mellett Debrecenben tanítói

1	 Barcza József–Csohány János: Pokoly József emlékkötet, Debrecen, 1994 (A Deb
receni Református Teológiai Akadémia Egyháztörténeti Tanszékének tanulmányfüzetei,
31), 7–8. (A továbbiakban: Barcza–Csohány 1994)

2	 Révész Imre: Pokoly József emlékezete, Debrecen, 1936, 4–5. (A továbbiakban:
Révész 1936)

3	 Lásd bôvebben Kovács Ábrahám 2010, 41–73.
4	 Gálfy Zoltán: Pokoly József, In: Kozma Zsolt (szerk.): Akik jó bizonyságot nyer-

tek. A Kolozsvári Református Theológia tanárai, 1895–1948., Kolozsvár, 1996, 80–81.
(A továbbiakban: Gálfy 1996)

532� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

oklevelet is szerzett. 1889-ben a külföldi továbbtanulás helyett Geszten Tisza
Kálmán miniszterelnök fiának, Tisza Lajosnak a nevelését vállalta el. Nevelôi
tevékenységét hûségesen végezte, a családfô megbízott benne, s amikor a Tisza
család Budapestre költözött, Pokoly is követte nevelôként. Budapesti tartózko-
dása alatt lehetôsége nyílt a jog, a latin és a történelemtudományokban való elmé-
lyülésre, de oklevelet csak a jogi karon szerzett.5

1894 áprilisától 1895 júliusáig Geszten volt lelkész. Rövid lelkipásztori szol
gálata alatt megreformálta a gyülekezeti életet. A korábbi terménybeszolgálta
tással szemben szorgalmazta a pénzben történô egyházfenntartói járulékfizetést,
s így rövid idôn belül sikerült az addig anyagi nehézségekkel küzdô gyülekezetet
talpra állítani, illetve a plusz jövedelmeket az iskoláztatásra fordítani.6

A mindössze 29 éves ifjút 1895 nyarán az újonnan megnyitott kolozsvári teo
lógiai fakultásra hívták meg egyháztörténeti katedrára. Ebben a Tisza család járt
közben, s bár a közgyûlési jegyzôkönyv „feles számú dolgozatokról” ír, valójában
ekkor még alig néhány szaktanulmánya jelent meg.7 Kolozsvári egyháztörténész-
ként 17 évig tanított. Aktívan részt vett az új intézet mûködtetésének minden
napos gondjaiban, elôbb intézetigazgató-helyettesként, majd késôbb a gazdasági
ügyek intézôjeként bizonyította hozzáértését. A tanári kinevezéssel egy idôben
megbízták a teológiai könyvtár alapításával és állományszaporításával. 1895-
ben, amikor megnyílt a kolozsvári teológiai fakultás, nem volt könyvtára, ugyan
is a nagyenyedi anyaintézet, amely riválisként tekintett a kolozsvárira, egyetlen
könyvet sem adott át. Pokoly könyvtárosi minôségében az adott körülményekhez
igazodva hamar úrrá lett a nehézségeken. Mivel pénz híján nem lehetett tervszerû
vásárlások révén gyarapítani a könyvtár állományát, ezért adományokból pró-
bálta kiépíteni a szükséges könyvállományt. Pokoly közbenjárásának és ügybuz-
góságának köszönhetôen a teológiai fakultás mûködésének elsô két évében több
mint tízezer kötet került nyilvántartásba.8

Kolozsvári tanári munkáját 1912-ig végezte. Az írásaival ekkorra már hír
nevet és elismertséget szerzett Pokolyt 1911-ben meghívták Debrecenbe bölcsész
tanárnak, s bár nem teljesítette a minimális elvárásokat, Kenessey Béla, korábbi
kolozsvári tanárkollégája támogatásával mégis ôt választották meg. Állását 1912-
ben foglalta el, két évvel késôbb, 1914-ben államtudományból doktori címet szer-
zett. Ugyanebben az évben az egyetemre hívták tanárnak, 1922-tôl a teológián
lett az egyháztörténet tanára. Debreceni korszaka korántsem volt annyira ter
mékeny, mint a kolozsvári, igaz, ekkor már neves közéleti személyiségnek számí-
tott, rendszeresen vállalt egyházkerületi és politikai közéleti szereplést. Debre-

5	 Révész 1936, 5–6.
6	 Barcza–Csohány 1994, 12–13., Révész 1936, 6–7.
7	 Buzogány Dezsô: A Kolozsvári Református Theológiai Fakultás létrejöttének rö

vid története. In: Kozma Zsolt (szerk.): Akik jó bizonyságot nyertek. A Kolozsvári Refor-
mátus Theológia tanárai 1895–1948., Kolozsvár, 1996. 24–26.

8	 Nagy Géza: A kolozsvári Református Theologiai Fakultás története, Kolozsvár,
1996, 97.

Egyháztörténeti Tanszék/Pokoly József� 533

ceni korszakának szakmai válságát családi tragédia magyarázza, illetve beteg-
sége is. 1930-ban vonult nyugdíjba, három évvel késôbb, 1933. június 5-én hunyt
el Hajdúsámsonban.9

Tanári mûködése

Hosszas viták után 1895 ôszén nyitotta meg kapuit a kolozsvári református teoló-
giai akadémia. Szász Domokos püspök kérésére az igazgatótanács a tanári álláso-
kat meghívás útján kívánta betölteni. Így került Kolozsvárra a bibliai tanszékre
Kenessey Béla, a budapesti teológiai tanára, Molnár Albert a gyakorlati teológiai
tanszékre, Nagy Károly a rendszeres teológia tanszékre, Kecskeméthy István
keleti nyelvészet és összehasonlító nyelvtudományok tanára, valamint Pokoly
József az egyháztörténeti katedrára. Az öt tanár közül pedagógusi tapasztalata
Kenesseynek és Nagy Károlynak volt, elôbbi a budapesti, utóbbi a nagyenyedi teo-
lógián, illetve kollégiumban tanított. Az ekkor még pályakezdô Pokolyt a Tisza
család ajánlhatta Szász Domokos figyelmébe, s meghívása mellett érvként jegyez-
ték fel: „e szakban vágó feles számú dolgozatai érett ítélô tehetségnek, a forrásokra vissza-
menô búvárkodó szellemének s meglepô írói tehetségnek nyomait tükrözik vissza”. Az
ekkor még mindössze néhány publikációval rendelkezô fiatal egyháztörténész
elsô tanévét a sárospataki Warga Lajos sárospataki tanár egyháztörténetének elô-
adásával kezdte el. Elôadásmódját a következetesség és a pontosság jellemezte,
viszont nem foglalkozott a dogma- és teológiatörténettel, az egyház történetét mint
intézmény- és mûvelôdéstörténetet mutatta be. Az egyetemes egyháztörténet mel-
lett ô adta elô a protestáns egyháztörténet, illetve a magyar protestantizmus tör-
ténetét is. Késôbb, az 1899/1900. tanévben magyar közjogot, 1900/01-ben nemzet-
gazdaságtant, 1902–1903 között a magyar protestáns egyháztörténet forrásairól,
valamint a jog- és államtudomány alapfogalmairól tartott elôadásokat, 1905–1906
között pedig a szocializmus és az egyház kapcsolatáról. Emellett Molnár Albert
halála után, 1901–1909 között elvállalta a poimenika és a katekétika tanítását is.10

Tanári munkája mellett ôt bízták meg 1895-ben a könyvtár megszervezésével.
Vezetése alatt az elsô idôszakban a könyvtár elsôsorban az adományozások révén
gyarapodott, míg 1908-tól a könyvvásárlás is elôtérbe került. Az 1910/11. tanévben
Pokoly kezdeményezésére a könyvtárat átrendezték, utolsó jelentéseinek egyiké-
ben pedig Pokoly jelezte, hogy a könyvtár több mint 17 ezer kötettel rendelkezik.11

Debreceni korszaka alatt autodidaktaként jogi tanulmányokat folytatott, és
örömmel ragadta meg 1913-ban a vallás- és közoktatásügyi miniszter megbízatá-
sát, hogy több hónapos külföldi tanulmányút keretében tanulmányozza a nyugat-
európai kutatómûhelyek és intézetek mûködését.12

  9	 Barcza–Csohány 1994, 15–16., illetve Révész 1936, 8.
10 	Gálfy 1996, 81–82.
11 	Mihály Judit: A Kolozsvári Egyetemi Fokú Egységes Protestáns Teológiai Inté-

zet könyvtárának rövid története, Kolozsvár, 1999. (Kézirat a szerzô tulajdonában.)
12 	Révész 1936, 18.

534� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Teológiai meggyôzôdése

Pokoly József teológiai meggyôzôdésének kialakításában jelentôs szerep jutott a
nagyapjának. Kozma József mellett az ôri parókián eltöltött esztendôk alatt Po
koly betekintést nyerhetett a kor általánosan elfogadott teológiai irányzatába, a
teológiai racionalizmusba. Nagyapja igehirdetései, lelkipásztori és esperesi szol-
gálata és egyházigazgatási meggyôzôdése is ez irányba mutatott, így a gyermek
Pokoly hallotta és látta is a racionalista teológia megvalósításait. Ugyanezzel a
szellemiséggel találkozott Késmárkon és Sárospatakon is. Teológiai habitusának
végleges formálódásába viszont a sárospataki és a debreceni teológiai stúdiumok
voltak meghatározóak. A sárospataki teológián eltöltött tanulmányi idôszak alatt
testközelbôl élhette meg a kultúrprotestantizmust, illetve a hagyományos dogma
tikai fogalmakkal való leszámolást. Itt sajátította el a késôbb hasznára váló kritikai
szemléletet, a történetírásban elengedhetetlenül fontos oknyomozást és a forrás-
kritikát. Ekkor alakult ki és erôsödött meg a történetírásban fontos tárgyszerû
ség, amelyhez késôbb, egyháztörténészként mindvégig ragaszkodott.13

Sárospatak mellett a debreceni évek is jelentôs hatással voltak a formálódó
Pokolyra. A debreceni teológiai akadémia ekkor a hagyományos konfesszionaliz
musáról volt híres. Mereven elutasított minden olyan törekvést, amely megkér
dôjelezte a reformátori hitvallásokat és a magyar református egyház értékeit, de
ez nem jelentette a modern teológiai gondolkodás megtagadását. Debrecenben
Pokolyra leginkább Balogh Ferenc egyháztörténész és Csiky Lajos gyakorlati
teológus volt hatással. Balogh hatásának tudható be Pokolynak a bibliai kijelen-
téshez való ragaszkodása és a belmisszió fontosságára való felfigyelés is.14 Így a
Sárospatakon elsajátított kritikai érzék érdekes és sajátos módon kapcsolódott
össze a debreceni teológiai akadémia hagyományôrzésével, s alakította ki az ifjú
teológusban azt a meggyôzôdést, hogy az egyházak hitvallásai az evangéliummal
összevetve csak viszonylagosak lehetnek. Valójában ez tette lehetôvé a késôbbiek
ben, hogy az evangélium alapján elindított belmisszió hívévé szegôdjön és azt
összekapcsolja az akkor divatos szociális evangélium fogalmával. Lelkészként is
ezt próbálta megvalósítani, amikor a gyülekezet életébe gyökeres változtatásokat
vezetett be.15

Pokoly kolozsvári és a debreceni korszaka alatt sem tagadta meg a szociális
evangélium eszméjéhez való ragaszkodást. A Protestáns Szemle hasábjain rendsze-
resen közölt külföldi lapszemle kiváló lehetôséget teremtett számára egyéni teo-
lógiai meggyôzôdésének a kifejezésére. Ezekben az írásaiban fejtette ki újszerû,
bár a korszak általános protestáns teológiai nézetébe szervesen beillô egyházké-
pét. Meglátása szerint az egyháznak a legfontosabb feladata az evangélium hirde-
tése és az evangéliumi hitélet ápolása, de ugyanekkora fontosságot tulajdonított
az emberszeretetnek és az egyházak szociális jellegû aktivitásának is. Keresztyén

13 	Barcza–Csohány 1994, 8–10.
14 	Buzgány Dezsô: Pokoly József, Az Út 29 (2003)/2, 79–81.
15 	Révész 1936, 6–7.

Egyháztörténeti Tanszék/Pokoly József� 535

baloldaliságának egyik ékes példája az 1919-ben a Protestáns Szemlében megjelent
írása, amelyben azt fejtegette, hogy csak annak az egyháznak van létjogosultsága
és hitele, amelyik az evangéliumot a megfáradtakhoz és a megterheltekhez eljut-
tatja, különben a gazdagok és a hatalmasok megfizetett ágensének fogják tartani.16
Egy másik írásában a reformációról mint a keresztyénség szabadságának meg
valósításáról írt. Meggyôzôdése, hogy a reformáció széttörte a középkori egyház
dogmatikus bilincseit és visszaadta az egyént önmagának, s ennek folytán a keresz-
tyén ember szabaddá lett. Nem osztotta a protestáns ortodoxia képviselôinek hit
vallásokhoz ragaszkodó álláspontját, velük ellentétben a reformátori hitvalláso-
kat csak a történetiségük miatt tartotta fontosnak, de a bennük megfogalmazott
igazságokat relativizálta. Ezt a szabadsággondolatot vitte tovább akkor is, amikor
az állam és egyház teljes szétválasztásának szükségességét hangoztatta.

Írásainak visszatérô gondolata a szocializmus pozitív fogadtatása. Többször
is kitért a szocializmus és az egyház közös vonásainak ismertetésére, s úgy tekin-
tett az emberiség történetére, mint egy folyamatos fejlôdési irányra, amely végül
a keresztyén szocializmusban csúcsosodik ki.17

Sárospatakon elsajátított kritikai látásmódját nemcsak a történetírásban, ha
nem az egyházi élet minden területén alkalmazta. Lesújtó kritikával illette a teo
lógiai oktatást, sérelmezte, hogy a teológus többet tud a Bibliáról, mint a Bibliá-
ból, éppen ezért a gyakorlati képzés megerôsítését sürgette. Elítélte a liberális
teológia templomokat kiüresítô és az igazi keresztyénséget elsekélyesítô vallás
bölcseleti irányvonalát, de ugyanolyan elutasító kritikával illette a belmisszió
eltúlzott, a magyar lélektôl idegen bûnbánat-ébresztési törekvését is. Egyházigaz
gatási és -szervezési kérdésekben szorgalmazta a nagy egyházközségek feldara
bolását, a kis gyülekezetek bokrosítását, valamint az egyházkerületi egyetemes
pénztár felállítását, hogy a kis gyülekezetek adóterhén könnyíteni lehessen.18

Irodalmi tevékenysége

Pokoly nem volt termékeny író. A Protestáns Szemlében rendszeresen közölt kül-
földi sajtószemle mellett, amelyben lehetôsége volt egyéni véleményét is kifejteni,
aránylag kevés szaktanulmánya jelent meg. Kolozsvári munkássága elôtt csak
néhány jelentôsebb írása született meg. Ezek közül kiemelendô a Protestáns Szemlé-
ben 1894-ben és 1895-ben megjelentetett A magyar protestáns házassági jog rövid
története 1786-ig, A magyar protestáns egyházak vagyonjogi viszonyai az 1790–1791.
XXVI. törvénycikkig, illetve az 1896-ban kiadott Az erdélyi fejedelmek viszonya a
protestáns egyházakhoz. Mindhárom tanulmánya hiánypótlónak bizonyult a maga

16 	Révész 1936, 12.
17 	Révész Imre: A tegnap és ma egyházpolitikája. Pokoly József Janus arca, ProtSz

44 (1935)/3, 124–133. (A továbbiakban Révész 1935) (itt 126.)
18 	Révész Imre 1935, 131–133.

536� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

idejében. Pokoly ezekben már alapos szakmai ismeretrôl tett bizonyságot, írásait
jó forrásismeret és forráskritika jellemzi.

Fô mûvének, Az erdélyi református egyház történetének (Budapest, 1904–1905)
megírására az igazgatótanács kérte fel 1897-ben. Mindamellett, hogy korábbi
dolgozataival bizonyította hozzáértését, feladata nehéznek bizonyult. Ilyen jel
legû munka korábban kevés született, a 18. századi összefoglaló, de a 19. századi
tudományos elvárásoknak kevésbé eleget tevô mûvek közül csupán Bod és Benkô
munkáira támaszkodhatott. A felkérés és a megjelenés között eltelt néhány esztendô
alatt viszont Pokolynak többé-kevésbé sikerült a rendelkezésére álló forrásokat
átvizsgálnia és rendszereznie. Mûvének nagy értéke, hogy nem csupán kronolo-
gikus adatközlés formájában mutatta be az erdélyi református egyház történetét,
hanem rámutatott az ok-okozati összefüggésekre, és tematikus rendszerezésben
mutatta be az eseményeket. Az 1556–1880 közti idôszak eseményeit öt kötet-
ben adta ki, a köteteket egyházi és politikai eseményekhez igazodva osztotta fel.
Külön érdeme, hogy felismerte az erdélyi államberendezkedés és az egyház kap-
csolatának összefüggéseit, s így a református egyházzal kapcsolatos eseményeket
mindig a politikai eseményekkel összhangban mutatja be. A vizsgált idôszakot
három kötetbe rendezte: az alakuló Erdélyi Fejedelemség és az erdélyi reformáció
ismertetése (1. kötet), az erdélyi önálló fejedelemség és a református egyház arany-
kora (2. kötet), illetve Erdély a Habsburg megszállás alatt és a visszaszorult re
formátus egyház története (3. kötet). A negyedik és az ötödik kötetben pedig az
egyházi intézmények történetét mutatja be. Nyilvánvaló, hogy mûve ma már el
avult, az újabb kutatások az egykori kolozsvári egyháztörténész megállapításait
felülírták. Munkája mégsem elhanyagolható, tekintettel arra, hogy ô volt az elsô
és mindmáig utolsó történész is, aki kísérletet tett az erdélyi református egyház
történetének összefoglalására.

Válogatott írásai

Az erdélyi református egyház története, I–III. kötet, Budapest, 1904.
Az erdélyi református egyház története, IV–V. kötet, Budapest, 1905.
Bocskay István és a bécsi béke, Budapest, 1906.
A vármegyei intézmény története Erdélyben 1301–1886. In: Szolnok-Doboka vár-

megye monographiaja, I. kötet, Dés, 1901, 253–343.

Egyháztörténeti Tanszék/Révész Imre� 537

Hörcsik Richárd

Révész Imre
(1889–1967)

Életútja

Ifj. Révész Imre 1889. június 30-án „ároni”
családban született Pápán.1 Nagyapja, id.
Révész Imre a liberális teológia elleni kál-
vinista ébredés elindítója és a református
egyház autonómiáját az osztrák önkény
uralom ellen védelmezô pátensharc legen-
dás vezére.2 Apja, Révész Kálmán, hitval-
lásos kassai lelkész – korábban Pápán az
egyháztörténet professzora –, késôbb a ti
száninneni egyházkerület egyháztörténészi
vénával megáldott püspöke, a jászóvári ka

nonokok kassai fôgimnáziumába íratta be. Az eminens tanulóként itt eltöltött
nyolc év alatt alakult ki ökumenikus szemléletmódja és sajátította el a francia
nyelvet, ami rányomta bélyegét egész életmûvére.3 „Isten kegyelmébôl olyan család-
ból származom – írja késôbbi visszaemlékezésében –, amelyben a hit sohasem volt prob-
léma. A magától értôdô istenbizonyosság levegôjében születtem és nôttem fel. A Jézus
Krisztus követése és szolgálata minden vitán és kételyen felül álló, a legszentebb értelem-
ben hagyományos életcél és életmérték volt családomban.”4

Érettségi után 1907-ben kezdte meg Kolozsvárott teológiai tanulmányait,
ahol tanárai közül Ravasz László, Pokoly József, Bartók György és leginkább
Böhm Károly határozták meg szemléletmódjának alakulását.5 Teológus évei alatt
ismerkedett meg az Evangéliumi Keresztyén Diákmozgalommal, majd az úgyne-
vezett „tudományos teológia” kolozsvári történeti-kritikai írásmagyarázás gyakor-
latával. A negyedéves teológus számára meghatározó volt a francia montaubani
Faculte Libre de Theologie-n eltöltött idô, ahol a fakultás dékánja és világhírû pro-

1	 Életrajzi adatait lásd: Új magyar életrajzi lexikon V. kötet, Budapest, 2004, 730–
732.

2	 Makkai László: 100 éve született Révész Imre, Képes Kálvin Kalendárium az
1989. évre, Budapest, 1988, 182.

3	 Barcza József: Révész Imre életmûve, ThSz ú.f. 32 (1989)/4, 193.
4	 Révész Imre: Mit köszönhetek én az evangéliumi keresztyén diákmozgalomnak?

Budapest, 1925, 3.
5	 Bucsay Mihály: Révész Imre (1889–1967), ThSz ú.f. 10 (1967)/3–4, 84.

538� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

fesszora, Emilé Doumergue személyes ráhatására fordult az egyháztörténelem
felé. Hamar kiérdemelte a nagy francia Kálvin-kutató szoros barátságát is.6

A peregrináció alkalmat adott arra is, hogy az ifjú több nagy utazása során
járja be Francia-, Spanyol-, Olasz- és Németország, valamint Svájc nevezetes he
lyeit. De 1911-ben hazajött és édesapja mellett Kassán lett segédlelkész, ahonnan
1912-ben a 23 éves fiatalembert Kolozsvárra hívták. 1912-tôl helyettes, majd rend-
kívüli és 1914-tôl nyilvános rendes tanárként ô került a Pokoly József távozása
miatt megüresedett egyháztörténeti katedrára. Nemcsak tanított, hanem nevelt
is. A reneszánsz és humanizmus idôszaka, a reformátorok, fôleg Kálvin, valamint
a magyarországi helvét irányú reformáció álltak kutatásai középpontjában.7

A debreceni református egyházközség innen hívta meg 1920-ban lelkész-
nek, ahol 1930-ig szolgált a Nagytemplom-Péterfia utcai egyházrészben. Közben
a tiszántúli egyházkerület 1923-ban fôjegyzôvé, 1925-tôl konventi és 1928-tól
pedig zsinati rendes taggá választotta. E tíz év lelkipásztori munkája mellett is
tovább folytatta egyháztörténeti kutatásait.8 Ezt követôen 1930-tól a Tisza István
Tudományegyetem nyilvános rendes tanára lett egészen 1940-ig.9 E tíz év alatt
ismét teljes munkabírással az egyháztörténet felé fordulhatott Pokoly József tan-
széki utódjaként. Gyors egymásutánban jelentek meg olyan kiváló munkái, ame-
lyek a korszak egyháztörténészei számára alapvetésként szolgáltak.10 1938-ban
lett a genfi egyetem tiszteletbeli doktora, itthon pedig a Corvin-koszorú tulajdo-
nosa (1939).

A Tiszántúli Református Egyházkerület egyhangú meghívására, 1938 októ
berétôl „kényszeredetten” vállalta el a püspökséget, amirôl 1949. szeptember l-jei
hatállyal mondott le. E tisztébôl eredôen a felsôháznak 1938 és 1944 között, 1944–
45-ben pedig az ideiglenes nemzetgyûlésnek tagja. De püspöki teendôi mellett is
maradt ideje az egyháztörténeti kutatásra, és olyan kiváló munkái születtek, mint
A szatmárnémeti zsinat és az elsô magyar református ébredés (1947), vagy az akadé-

  6	 Ennek köszönhetôen segédkezett Doumergue: „La Hongrie Calviniste” címû
munkájának az összeállításában. Bucsay Mihály: Révész Imre… i. m., 84.

  7	 Tanári pályájának ebben a korai szakaszában született meg például olyan kiváló
munkája, mint a Dévai Bíró Mátyás tanításai, Kolozsvár, 1915.

  8	 Például középiskolai tankönyveket írt. A magyar történettudomány kézikönyve
címû sorozatban „A magyarországi protestantizmus történelme” (1929) címmel remek
összefoglalást adott és feldolgozta nagyapja életmûvét is: Révész Imre élete, 1926.

  9	 De tanszékét csak 1942-ben töltötték be. Az egyetemi Adattár szerint „Dr. Révész
Imre ny. r. tanár, 1931. VIII. 30.–1942. I. 30.” Az Adattárban az „Egyháztörténeti Sze-
minárium – igazgató” címszó felsorolása alatt Révész Imre mellett még két név szerepel:
„Dr. Erdôs Károly ny. r. tanár (helyettes) – 1939. II. 1.–1942. VI. 30, és Dr. Soós Béla
magántanár (helyettes) – 1939. II. 1.–1942. VI. 30.” Mudrák József: Szemináriumok, inté-
zetek, klinikák és szakelôadók a Debreceni Tudományegyetemen (1914–1950). Adattár,
Gerundinum 1, (2010)/1, 124.

10 	A Debrecen-Egervölgyi Hitvallás és a Tridentinum (1934), Kálvin az 1564-i
nagyenyedi zsinaton (1934), Méliusz és Kálvin (1936), Debrecen lelki válsága 1561–1571
(1936), Magyar református egyháztörténet I. kötete (1938).

Egyháztörténeti Tanszék/Révész Imre� 539

miai rendes tagsági székfoglalójául szolgáló Társadalmi és politikai eszmék a ma-
gyar puritánizmusban (1948)11.

Elérvén a nyugdíjkorhatárt, 1949. szeptember 1-jén megvált püspöki tiszté
tôl, és mint egyetemi tanár vonult nyugdíjba. Az 1967. február 27-én bekövetkezett
haláláig ismét a tudományos munkának szentelte magát. „Értékes résztanulmányo-
kat közölt, de az akkori idôk nem voltak alkalmasak egyháztörténeti szintézisek folyta-
tására és befejezésére.”12

A történész Révész Imre

Révész Imre egyháztörténeti munkássága új szemléletet hozott egyházunkban a
kutatás számára, ami a „kultúr-históriai” módszer jegyébent fogant. Ô az egyetlen
egyháztörténészünk, aki behatóan foglalkozott az egyháztörténet-írás elméleti
kérdéseivel.13 A „lelki kálvinizmus”14 képviselôjeként arra a megállapításra jut,
hogy a „tárgyszerû egyháztörténetírás igazában vallástörténetírás, tehát nem intézményi,
hanem szellemtörténetének felderítése. […] A történelem megértése nem más, mint az
alkotó szellem mûhelyébe való bepillantás – mégpedig az ô mindenkori értékelô álláspont-
jának megértése útján.”15

Révész Imre a magyar református egyháztörténet-írásban – máig hatóan –
új szempontokat érvényesített és elvitathatatlan eredményeket produkált. Fô cél
kitûzései a „reformáció” és az „egyház és társadalom” témája köré csoportosulnak.
Ezzel mintegy iskolát teremtett tanítványai és tisztelôi népes táborában.

Francia tanítómesterének hatására, mindjárt a katedrára lépésekor behatóan
kezdett foglalkozni a hazai reformáció helvét irányzatának nagy alakjaival. Dévai
Bíró Mátyás tanításairól szóló, 1915-ben kiadott könyve elsô szellemtörténeti
módszerrel írt monográfiánk,16 amibôl nyilvánvalóvá vált olvasói elôtt, hogy mi
lyen módszerekkel kell a hazai helvét reformáció eszmevilágát elemeire bontani,
hogy annak nyugat-európai kapcsolatai egyértelmûen kerüljenek a felszínre. Pont
ról pontra mesterien mutatta ki azt, hogy mit vett át Luthertôl, illetve Melanch
thontól, hol és milyen formában szakadt el tôlük és közelített a svájciakhoz. Ezzel
a módszerrel a késôbbiekben is rengeteg adalékkal járult hozzá a reformáció
magyarországi terjedésének kutatásához.17 De nem állt meg a reformáció kibon-

11	 ThSz 22 (1948)/1, 4–18.
12 	Makkai László: 100 éve született Révész Imre… 183.
13 	A tudományos egyháztörténetírás (Magántanári értekezés), Sárospatak, 1913.

Nevelés az egyháztörténeti katedrán. Tanári székfoglaló, RSz 8 (1915)/39, 590–599., (1915)/
40, 607–611. A magyarországi protestantizmus tudományos történetírása. Eredmények
és föladatok I–II., ProtSz 33 (1924)/8, 473–489., (1924)/9, 545–553. Egyháztörténelem =
Hóman Bálint (szerk.): A magyar történetírás új útjai, Budapest, 21932, 141–182.

14 	Makkai László fogalmaz így. Makkai i. m., 182.
15 	Barcza József i. m., 194.
16 	Barcza József i. m., 194.
17 	Ozorai Imre, Bucer Márton hatása, a Debreceni-Egervölgyi Hitvallás és a Tri

dentium, Méliusz Juhász Péter stb.

540� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

takozásánál, hanem az egész Kárpát-medencei református egyház történetét át
fogó munka is kikerült a keze alól.18 Révész Imrének ezzel a tudományos tevé-
kenységével „a magyar protestáns egyháztörténetírás elérte a legmagasabb tudományos
színvonalát” – fogalmaz Kathona Géza.19

Révész kutatásainak másik fontos területe az egyház és a társadalom területe
volt. Úttörô módon kezdte vizsgálni a reformáció progresszív hatását. Ennek kezde-
tét jelentette a Debrecenben indított Hit és Élet folyóirata (1921), ahol meghirdette
a „lelki kálvinizmus” programját, amely a kálvinizmust a reformáció után ismét
nemzetmegtartó erôvé emelheti. „Tegyük kálvinizmusunkat lelkünk tüzében lelkivé.
Hitté és életté […] azzá, aminek erejével… fölemelte a mohácsi sírjába döntött magyar
nemzetet.”20 Tudományos vonalon a csúcsra ezt az akadémiai rendes tagsági szék-
foglalójában vitte (1948), ahol kimutatta, hogy a puritanizmus nem egyszerûen
egy „teológiai belügyként” kezelendô irányzat a sok régi között, mert benne – a
jelenre kihatóan is – demokratikus jellegû társadalmi eszmék jelentkeznek. Az
egyház hatását vizsgálta a társadalomra, és fordítva.

Talán van abban valami sorsszerû, hogy a késôbbi tanszéki utódja, Makkai
László is, amikor 1951 után „egyházi szilenciumra” küldték a Történettudományi
Intézetbe, a puritanizmussal kezdett foglalkozni. Révész hagyományait követve
mutatott rá a magyar puritanizmusnak a vallásos célkitûzésekkel együttható tár-
sadalmi és politikai törekvéseire.

Tény az is, hogy Révész Imre nyugdíjba vonulása után, közel két évtizeden
keresztül történészi munkásságában tanulmányozta és bátran alkalmazta a mar-
xista történettudomány módszereit.21 „Egyháztörténetíróból világi historikus lett” –
fogalmaz Kathona Géza.22 Kutatási témái között továbbra is szívesen tárgyalt
egyházi témákat, azonban ezeket már az elôbb jelzett szempontok szerint dol-
gozta fel. „Egyháza számára tudományos pályájának ez a fordulata közvetve volt gyü
mölcsözô” az egyháztörténeti diszciplína mûvelôinek. Mintegy tanulságul hagyta
a 20. század második felének református egyháztörténet-írása számára, hogy az
egyházi jelenségek vizsgálatánál nem lehet figyelmen kívül hagyni a társadalmi
és gazdasági törvényszerûségeket.

18 	Ebben a tekintetben fô mûve az általa négykötetesre tervezett vállalkozása lett
volna, azonban püspöki munkája miatt ebbôl csak az elsô kötet jelent meg 1938-ban: Ma
gyar református egyháztörténet. I. kötet, 1520 tájától 1608-ig

19 	Kathona Géza: Emlékezés Révész Imrére, az egyháztörténetíróra, RE 19 (1967)/
7–8, 165.

20	 Barcza József: Révész Imre, az egyháztörténész, Confessio 13 (1989)/3, 29.
21 	Ilyen kérdésekre keresett választ: Milyen hatást gyakorolt a társadalom az egy-

házra? Hogyan határozták meg egyházi személyiségek mûködését? Hogyan jelentkezett
egyes korszakokban a gazdasági és társadalmi érdek, az osztályellentét, a politikai küzde-
lem? A megjelent monográfiáiban rendre elôjönnek ezek a kérdések: Fejezetek a Bach-
korszak egyházpolitikájából (1956), Sinai Miklós és kora (1959), Bécs Debrecen ellen
(1966).

22	 Kathona Géza i. m., 16.

Egyháztörténeti Tanszék/Révész Imre� 541

A professzor Révész Imre

Született professzor volt – írja egykori tanítványa és késôbb közeli munkatársa,
Szabó Gábor.23 Életeleme volt a tanítás és a tanulás. Ahogy Bucsay Mihály emlé-
kezik, „tanulva tanult ô is”.24 Minden órája élmény volt hallgatói számára. Elô
adása alatt megelevenedtek az egyháztörténet forgatagában élô személyek, esemé-
nyek és eszmék, akikrôl vagy amikrôl éppen elôadást tartott. Megláttatta a kor
lelkét mozgató eszméket, annak erényeit és hibáit egyaránt. Ugyan mindig meg-
maradt az egyháztörténet tárgykörénél, mégis tôle tanultak a legtöbbet a lelkészi
szolgálatra készülôk.

Arra mindig is figyelemmel volt elôadásai során, hogy diákjai az ott hallot
takat fel tudják használni az igehirdetéseikben, egyéb gyülekezetépítô és vallásos
nevelô munkájukban egyaránt. „Az egyháztörténelem kifogyhatatlan illusztrációs
anyag, és aki vele állandóan és szeretettel foglalkozik, az nem szorul rá, hogy kétes, vegyes
és gyanús »építô esetek« zavaros kútfejébôl merítgessen.”25 A tárgy megszerettetésén
túl azt is igyekezett elérni hallgatóinál, hogy kialakuljon bennük egy minimális
történeti érzék, ami nélkül „csak lelki vigéc a lelkész és nem lelki pásztor, mert
múltja még a birkanyájnak is van, mennyivel inkább Krisztus juhai nyájának!”

Szigorú és precíz ember volt, valamint az ellentétek embere. Igazi elmélet,
csupa szobatudós. Mégis jobban ismerte az életet, mint aki benne élt. Felülrôl
nézett mindent, ezért jobban látott mindent. És mennyi humorérzék! Ez is ellen-
tét volt nála: a szenvedô ember – a humoros ember. Mindig eredeti, mindig szel-
lemes. Nem is tudnám megmondani, hogy a könyveibôl, cikkeibôl tanultunk-e
többet, vagy elôadásaiból és igehirdetéseibôl, vagy életébôl és magatartásából –
írja visszaemlékezésében tanítványa, Szabó Gábor.26 Révész Imre mind Kolozs-
várott, mind Debrecenben lelkészgenerációkat nevelt fel és jó néhány egyháztör-
ténészt indított útjára a magyar református egyház számára. Akik valamikor is
hallgatói lehettek Révész Imrének – írja Bucsay Mihály –, mint ô, „nem fogják
elfelejteni, ennek a nagy tudósnak és erôs hitû keresztyénnek az érett tudás minden szép-
ségében pompázó magisztrális elôadásait”.27

Válogatott írásai

Dévai Bíró Mátyás tanításai, Budapest, 1915.
Bod Péter, mint történetíró, Kolozsvár, 1916.
„Akire nem volt méltó a világ.” Képek a keresztyénség történetébôl, Kolozsvár,

1921. (reprint Debrecen, 1993.)

23 	Szabó Gábor: Révész Imre az ember, RE 19 (1967)/7–8, 166–167.
24	 Bucsay Mihály: Révész Imre… i. m., 85.
25 	Révész Imre: A lelkész, mint egyháztörténész, Igazság és Élet 2 (1936)/3, 91.
26	 Szabó Gábor: Révész Imre az ember, RE 19 (1967)/7–8, 166.
27	 Bucsay Mihály: Révész Imre… i. m., 85.

542� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

A keresztyénség története, Kolozsvár, 1923.
A magyarországi protestantizmus története, Budapest, 1925.
Révész Imre élete 1826–1881, Debrecen, 1926.
A reformáció, Budapest, 1932.
A Debrecen-Egervölgyi Hitvallás és a Tridentinum, Debrecen, 1934.
Kálvin az 1564-i nagyenyedi zsinaton, Debrecen, 1934.
Méliusz és Kálvin, Kolozsvár, 1936.
Debrecen lelki válsága 1561–1571, Budapest, 1936.
Egyháztörténelem, Debrecen, 1936. (Újabb kiadások: Budapest, 1993., 1995.)
La réforme et les Roumains de Transylvanie, Budapest, 1937.
Magyar református egyháztörténet. I. kötet, Debrecen, 1938.
A reformáció az erdélyi oláhok között, Debrecen, 1938.
Református történelemszemlélet, Budapest, 1941.
Egy fejezet a magyar református ébredés történetébôl, Debrecen, 1943.
„Tegnap, ma és örökké…” (összegyûjt. tan.), Debrecen, 1944.
Dévai Bíró Mátyástól erednek-é az 1544-i tételek? In: Révész Imre (szerk.):

Emlékkönyv Szentpéteri Kun Béla hetvenedik születésnapjára, Debrecen,
1946. 437–452.

A szatmárnémeti nemzeti zsinat és az elsô magyar református ébredés, Budapest,
1947., repr. Debrecen, 1993.

Társadalmi és politikai eszmék a magyar puritanizmusban, Budapest, 1948.
Kossuth és a függetlenségi nyilatkozat, Budapest, 1952.
Lammenais és a magyarok, Budapest, 1954.
History of the Hungarian Reformed Church, Washington, 1956.
Fejezetek a Bach-korszak egyházpolitikájából, Budapest, 1957.
Sinai Miklós és kora, Budapest, 1959.
Bécs Debrecen ellen. Vázlatok Domokos Lajos életérôl és mûködésérôl, Buda-

pest, 1966.
Vallomások. Teológiai önéletrajz és válogatott kiadatlan kéziratok 1944–1949 (vál.,

szerk. Barcza József), Budapest, 1990.

Egyháztörténeti Tanszék/Soós Béla� 543

Fekete Csaba

Soós Béla
(1896–1945)

Életútja

Pályájának és életének legfontosabb adatai
ismertek, de ezek háttere homályos, illetve
az esetlegesen itt-ott lappangó adalékok fel-
táratlansága miatt szinte semmit nem vála-
szolhatunk a fölvetôdô kérdésekre.

Rákoscsabán született 1896. május 6-
án. Középiskolai tanulmányait mégsem
Budapesten végezte, hanem négy helyen.
Borsod megyében kezdte (Nagytapolcsány),
aztán Szepes megyében (Igló, Neudorf,
Novawes), majd Szombathelyen folytatta,

végül Kassán végzett. Innen Erdélybe vezetett az útja. Kolozsvárott tanult teoló-
giát 1914–1918 között. De tanult még bölcsészkaron Pécsett is teológiai tanulmá-
nyainak elkezdése után egy évtizeddel (1925-ben), miközben segédlelkészi állást
töltött be. Külföldön nem tanult.

Segédlelkészi szolgálatot látott el öt esztendeig (1914–1919). Elôbb Beszterce–
Naszód vármegyében, a Dézshez közeli és a Nagy-Szamos jobb partján épült Ret
tegen (Reckendorf, Reteag) az akkori esperes mellett (ebben a templomban te
mették el 1599-ben Toronyai Máté református püspököt), azután az akkor már
csaknem háromezres lélekszámra növekedett Brassó (Kronstadt, Braov) egyetlen
református templomában (amely Alpár Ignác budapesti mûépítész tervei alapján
épült, 1892. augusztus 24-én avatta fel Szász Domokos püspök). Ez a templom ma
már nincs meg. A „demokrácia és a dolgozó nép érdekében” 1963 júniusában a
hatalom (fôként katonákkal) három nap alatt leromboltatta. Soós Béla szolgálata
Kovászna megyében folytatódott, a mai napig magyar többségû Kézdivásárhe-
lyen (Sekler Neumarkt, Târgu Secuiesc), amelynek az egykor erôdített temploma
helyett új épült 1770-tôl, ezer ülôhellyel. Rendes lelkésznek innen választották.
Négy évig (1920–1924) az erdélyi Kovászna-Naszód megyében, az Olt jobb part-
ján, Sepsiszentgyörgy közelében épült Árapatak (Arndorf, Araci) lelkésze. A ro
mán megszállás üldözéssel járt, emiatt távoznia kellett. „Így került át csonkaha-
zánkba, szerzett tanári oklevelet (magyar, német, történet), újabban pedig theo
logiai doktorátust” – közölte róla a tanáregyesület elnöke.1

1	 Bessenyei Lajos híradása, ProtTanSz 7 (1933)/7, 264.

544� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Áttelepülése után újra segédlelkészi évek következtek (1925–1927), egyetemi
tanulmányok és tanárság mellett Pécsett, illetve Hajdúnánáson. E tisztségét gim-
náziumi és tanítóképzôs tanárság követte Debrecenben (1928–1933). Itt szerzett
teológiából doktori fokozatot (1928). Ismét vállalt lelkészséget. A második prédi-
kátori állásra lépett át (ekkor ez már a Csapó utcai egyházrész volt), többek között
Köleséri Sámuel, Diószegi Sámuel és Könyves Tóth Mihály örökébe. 1933. július
9-én elmondott beköszöntô beszéde nyomtatásban is megjelent, késôbb napvilá-
got látott még egy prédikációja. Folyóiratokban számos beszédvázlata jelent meg,
bizonnyal vannak ilyenek a névtelenek között is. Egy évre helyi lelkésszé válasz-
tása után, 1934-ben mint egyetemi magántanár habilitált, majd 1942. augusztus
28-án lemondott, mert rendes tanárrá választották, ebben a tisztségében mûködött
haláláig a hittudományi fakultáson.

Tanári és tudományos munkája

Okleveles és gyakorló pedagógus volt 1925-tôl haláláig, 1914-tôl 1942-ig végzett
lelkészi szolgálata mellett. Hajdúnánáson gimnáziumi tanár és segédlelkész (1925–
1927), majd Debrecenben gimnáziumi, illetve a Dóczy Tanítóképzô intézeti ta
nára (1927–1933). 1934-tôl haláláig (1945. augusztus 6.) az egyetemen tanított.
Pedagógiai munkásságának tartozéka, hogy szerkesztôi megbízatást is vállalt
1931–1942 között. Az 1927-tôl 1944-ig megjelent Protestáns Tanügyi Szemlét (az
Országos Református Tanáregyesület és az Országos Ág. Hitv. Evangélikus Tanár-
egyesület hivatalos közlönyét) szerkesztette 1931–1933 között. „Kitûnô tanító és
nevelô volt és nekünk, a református tanári rendnek, nagy veszteség az ô eltávo-
zása” – írja Bessenyei Lajos tanáregyesületi elnök, bejelentve az addigi felelôs
szerkesztô távozását.2 Az új fôszerkesztô a következô évfolyam vezércikkében
méltatja. „A sokoldalú fiatal tanár-lelkész gazdag tervekkel lépett elô […] Meg
tudta ôket valósítani […] nagy általános mûveltsége segítette abban, hogy min-
denfajta cikkbôl a legjobbat tudja kiválasztani.”3 Ennek ellenére egyik pedagógiai
lexikonunkban sem olvasható a neve. Majd az 1935-tôl szintén 1944-ig megjelent
Igazság és Élet (1935–1944) szerkesztôje. 1940-ben már nem tagja ennek a szer
kesztôségnek sem, nem olvasható neve a munkatársak között, többé nem közölt
írást az akkor már Vasady Béla szerkesztette lapban. Részben azért, mert ekkortól
a Vasárnap felelôs szerkesztôje volt (1941-tôl megszûnéséig). Mindez eléggé szét-
ágazó érdeklôdést, tapasztalást és tevékenységet mutat. Ezért is illô számba ven-
nünk irodalmi munkásságát. Folyóiratok névtelen vezércikkei, jegyzetei és ismer-
tetései között bizonnyal számos írása lappang még, ezeknek a teljesség igényével
való tisztázása jelenleg nem lehetséges. Ô írhatta például az Árapatak címû szig-
nálatlan vezércikket (Vasárnap 28 (1941)/10, 75.).

2	 ProtTanSz 7 (1933)/7, 264.
3	 Böhm Dezsô: Soós Béla, ProtTanSz 8 (1934)/1, 1–2.

Egyháztörténeti Tanszék/Soós Béla� 545

Ötven évet sem élt. Alig egy évtizeden át tanított egyháztörténetet Debre
cenben az egyetem hittudományi karán, eközben készült forráskiadvány vagy
kompendium sem maradt utána. Gyakorlati elfoglaltságai miatt nehéz lett volna
ennyi idô alatt még forráskutatásra alapozott elméleti áttekintést vagy oktatási
vezérfonalat is alkotnia, ha ilyen nem lapult fiókjában már tanszékre kerülése
elôtt. Azért sem volt ez várható tôle, mert nem tekintette céljának és feladatá-
nak áttekintô összefoglalások alkotását.4 Azok közé tartozott, akiknek személyes
hatása sokkal szélesebb körre terjedhetett, mint amennyit munkáinak jegyzéke
mutat. Szinte felfedhetetlenül beleépült kora lelkésznevelésének összhatásába.
Fennmaradt munkáit mégis illendô számba vennünk, mert dolgozatainak szintje
jól mutatja, hogy nem hiányzott sem a készsége, sem a felkészültsége ahhoz, hogy
többet és maradandóbbat alkosson. „Mindent el akart végezni, amit csak lehetett.
Még többet is, mint amit lehetett.”5 Pedagógiai, szerkesztôi, lelkészi munkás-
sága vélhetôen többszöröse volt annak, mint amennyit bibliográfiailag jegyzé
kelhetünk. 1988-ban a Kollégium jubileumi története egyszer említette a nevét a
hittudományi karra kinevezettek sorában.6 Ennél életében, az 1941-es történetben
is többet találunk. Annyit legalább, hogy rövid ideig németet is tanított 1928–
1930-ban, majd ugyanott „Az 1935/36. tanévtôl »a tagok vallásos nevelésének
mélyítésére bibliaköri munka indult meg dr. Soós Béla lelkipásztor egyetemi
magántanár vezetésével.«”7 Zoványi életrajzi lexikonán túl nem található róla
kézikönyveinkben, sem pedig a Dóczy legújabb történetének tanárportréi között
egyetlen sor sem, igaz, munkásságának súlypontja máshová esett. Munkáit csu-
pán 1992-ben tekintette át egy frissen végzett teológiai hallgató dolgozata, ez
önképzôköri füzet alakjában megjelent.8

Kollégiumunk bejárata mellett 1931-ben kettôs emléktáblát avattak Calvinus
és Zwingli tiszteletére.9 Hazai teológiatörténetünk elsôsorban Luther és Kálvin
hatásával foglalkozott, holott nálunk a reformáció elsô nemzedéke inkább köz-
vetve hatott, közvetlen hatást például Bullingertôl kaptunk. Történetírásunkban
így Melanchthon és Zwingli10 életmûve is a kelleténél kevesebb figyelmet keltett.

  4	 „A synthesisek kevéssé érdekelték. Az újat, az eddig meg nem látottat kereste min
dig.” Kállay Kálmán: In memoriam Soós Béla 1896–1945. Egyháztörténet 3 (1945), 152–
153. Idôsebb tanártársának, Kállay Kálmánnak (1890–1959) a meggondolt összegzése
ma is helytállónak mutatkozik.

  5	 Kállay i.m. 153.
  6	 Barcza József 1988, 573.
  7	 Kun Béla, Szentpéteri 1942, 57., 136.
  8	 Zsirka László: Zwingli Ulrik élete és munkássága, Debrecen, 1992 (Teológiai ön

képzôköri társulat füzetei, 1).
  9	 Fekete Károly–Barcza János: Ôrállók és örökhagyók. Mûalkotások a Debreceni

Református Kollégiumban, Debrecen, 2013, 26–27.
10 	Kocsis Elemér: Az elfelejtett és félreértett Zwingli, Confessio 5 (1981)/4, 23–31.

Jegyzetek nélkül jelent meg.

546� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Az 1884-ben életrajzokkal és felolvasásokkal11 kezdôdô hazai Zwingli-irodal-
mat12 jelentôsen meghaladják Soós Béla tanulmányai. Ismét évfordulón, 1931-ben
jelent meg például S. Szabó József felolvasása Zwinglirôl.13 Az elôzô évtizedekbôl
csak néhány munkát említhetünk.14 Közben, illetve azóta is fôleg emlékezések
vagy szellemi arcképrajzok készültek, ez évfordulós szokás. A Doctorum Colle-
gium ülést szentelt Zwingli emlékének (1984. augusztus 21–24.), az elhangzott
elôadások – egy kivétellel – mellôzik a jegyzeteket és a hazai kutatástörténetet.15
Soós Béla elsô tanulmánya szintén évfordulón jelent meg 1931-ben, a következô
1932-ben. 1935-ben 70 lapos füzetéhez csaknem ötödfélszáz jegyzetet fûzött idé-
zetekkel és pontos hivatkozásokkal az eredeti mûvek és az akkor elérhetô iro
dalom részletes feldolgozása nyomán.16 Áttekintését az Institutio évfordulójára
kiadott tanulmánykötetben folytatta.17 Zsindely Endrét (1929–1986) kivéve (de ô
elsôsorban Zwingli utódjával, Bullingerrel foglalkozott) alig említhetünk néhány
hazai adalékot.18 Zsindely elsôdleges forrásokat vizsgálhatott és a legújabb szak-

11 	Hódmezôvásárhelyen, 1884. március 31-én, a békésbánáti evangéliumi reformált
egyházmegyei lelkészi értekezleten hangzott el Erdôs Józsefnek a következô jegyzetben
említett munkája.

12 	Három is megjelent. A sepsiszentgyörgyi vallástanár, Benke István (1849–1915)
munkája: Zwingli Ulrik élete és a helvét reformáczió megalapítása. Sepsi-Szentgyörgy 1884,
Jókai Nyomda Rt. – A debreceni hittanár, Erdôs József (1856–1946) munkája: Zwingli
Ulrik élete és reformátori mûködése fôbb vonásokban. Városi nyomda, Debrecen, 1884. –
A feketegyarmati református lelkész, Márk Ferenc (1848–1931) munkája: Zwingli Ulrich
élete és reformátori mûködése. Hornyánszky Viktor sajtója, Budapest, 1884. – Debrecenhez
kötôdik Csiky Lajos (1852–1925): Egyházi beszéd elô- és utóimádsággal Zwingli Ulrik
reformátor születésének 400 éves emlékére, Városi nyomda, Debrecen 1884. Az ifjúság
érdeklôdését mutatja, hogy a Hittanszaki Önképzô Társulat lapjában is jelent meg tanul-
mány, Futó Zoltán: Zwingli Ulrik. Frôlich után, Közlöny 14 (1884)/4–5, 38–42.

13 	S. Szabó József: Zwingli és a magyar reformáció, ThSz 7 (1931)/6–8., (1932)/1,
291–298. Elhangzott a Magyar Protestáns Irodalmi Társaság ülésén 1931. október 31-én.

14 	Ilyen a regényes korrajzokat író Zombori Gedô (1836–1913) munkája, Zwingli
Ulrik és a svájczi reformáczió, Sárospataki Füzetek (1867), vagy az unitárius tanár, majd
püspök Boros György (1855–1941) munkája, Zwingli Ulrik és theologiája, Keresztyén
Magvetô (1884).

15 	Lásd ThSz ú.f. 27 (1984)/6 szám. Ebben Locher, Gottfried W.: Luther – Zwingli –
Kálvin. 321–327. – Gäbler, Ulrich: Nyitott kérdések a Zwingli-kutatásban. 328–331., Zsin-
dely Endre: Zwingli hatása Skóciától Magyarországig a reformáció századában. 331–335.,
Makkai László: Zwingli európai politikája. 335–338. – Kocsis Elemér: Zwingli szociál
etikája. 339–344. Az egyetlen jegyzetekkel készült tanulmány J. Pollet: Isten uralkodása:
Zwingli teológiájának középpontja. 344–353.

16 	Maga Soós Béla nem tartotta szükségesnek a magyarul korábban megjelent iro-
dalom összeállítását, i. m. ThSz 8 (1932)/2–6, 441., ezért pótlom a fontosabbak említését.

17 	Ez a nemzetközi Zwingliana következô évfolyamában is megjelent, németül.
Lásd munkái felsorolásában a részletes címadatokat.

18 	Zsindely Endre: Zwingli Ulrik emlékére, ThSz ú.f. 24 (1981)/6, 340–345., Uô:
Zwingli teológiája, különös tekintettel úrvacsoratanára, ThSz ú.f. 27 (1984)/3, 148–153.

Egyháztörténeti Tanszék/Soós Béla� 547

irodalmat használta, nem volt szüksége a korábbi magyar irodalomra. Akik nyo-
mában haladtak, szintén nem tartották fontosnak a hazai kutatás történetét, néha
a kutatást sem, Soós Béla méltatója viszont rászorul arra, hogy a korábbi idôhöz
is viszonyítson. Említenünk kell tehát Tüdôs István teológiai tanár, majd püspök
munkáját. Ô nem egyháztörténészként vagy életrajzíróként vizsgálódott, hanem
rendszeres teológusként. Nevéhez fûzôdik Zwingli egyik legfontosabb mûvének
a máig egyetlen magyar fordítása.19 2008-ban Ulrich Gäbler könyvét nem egészí-
tette ki a hazai kiadó magyar szakirodalmi bibliográfiával,20 a fordító, Koczó Pál
néhány lapalji jegyzetében sem található Soós Béla neve. Nem hivatkoztak rá és
munkáira a Studia et Acta II. és III. kötetének tanulmányai sem. Csupán Zsirka
László említett dolgozata hasznosította meglátásait 1992-ben. Okkal és joggal
írja e dolgozat elôszavában Csohány János, hogy „méltatlanul elfeledett Zwingli-
kutató Soós Béla egyháztörténeti egyetemi tanárunk”.

Villantsuk fel tehát Soós Béla írásainak néhány vonását. Elsô tanulmánya
jegyzetek nélkül készült esszé, a Protestáns Szemle 1931. évi 11. számában jelent
meg négy, Zwinglire emlékezô írás társaságában (Révész Imre: Zwingli arca;
Pröhle Károly: Zwingli – Néhány gondolat halálának négyszázadik évforduló-
ján; S. Szabó József: Zwingli hatása Magyarországon; Gyalókai Jenô: A kappeli
ütközet). Közülük csak Soós Béla nem elégedett meg az évfordulóra készült
alkalmi emlékezés írásával. Jegyzetekkel újra írva 1935-ben önálló kiadványként
jelent meg bôvített munkája.

A marburgi kollokviumot és a két eltérô reformátori egyéniség nézeteit 1931-
ben azért elemzi, mert képtelenség volt a megegyezésük, így a protestáns egység
megôrzése. Luther lenézte a hazája szabadságával eljegyzett svájcit nyelvével
együtt (a Schwyzdütsch, Oberdeutsch Biblia Luther fordítását megelôzte öt eszten-
dôvel), méltatlan tanítványának bélyegezte. Zwingli ellenben Luthertôl függet-
lennek tekintette önmagát, azt is, hogy a Bibliát azért prédikálta, mert felfedezte
feltétlen tekintélyét. Ebben a helyzetben az idôs és sértôdöttségében goromba
ságtól sem tartózkodó Luther éppen úgy hiába érezte gyôztesnek magát, mint a
humanista fanatikus próféta Zwingli.21

19 	Tüdôs István (1866–1918): Zwingli, mint dogmatikus. Sárospatak, 1892., Uô:
Zwingli nézete az evangéliumi tanácsokról, Theologiai Szaklap 2 (1904), Zwingli Ulrik
Commentariusa vagyis az igaz és hamis vallás magyarázata. Ford. Pruzsinszky Pál–
Tüdôs István, Budapest, 1905 (A Magyar Protestáns Irodalmi Társaság kiadványai, Tudo-
mányos könyvsorozat, 18).

20	 Huldrych Zwingli. Bevezetés életébe és munkásságába. Martin Sallmann utó-
szavával és kiegészítô irodalomjegyzékével, Budapest, 2008.

21 	Kocsis Elemér i. m., igen hasonlóan fejtegeti ezt a kérdést 1981-ben.

548� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Zürichi korszakával azért foglalkozik 1935-ben, mert azelôtt Zwingli nem
volt még reformátor, hanem a via antiqua követôje. Azt az utat vázolja, amelyen a
67 tételig eljutott.22

Az Institutio szerzôjével párosítva kimutatja 1936-ban, hogy a francia Kálvin
a svájci német Zwinglit nem ismerte eléggé, Luther hatása miatt nem is méltá-
nyolta igazán. „A különbség mindenesetre mélyreható. Onnan ered, hogy Kál-
vinnak a hitrôl való véleménye megegyezik ugyan Zwingliével, mert ô is az
arcana spiritus efficacia által létrehozott bensô illumináció gyümölcsének tartja
azt, azonban a Szentléleknek e titokzatos munkássága mellett nélkülözhetetlen-
nek ismeri el a külsô igét is. A sákramentumok létjogosultsága reája nézve min-
den vitán felül áll s benne kételkedni: istenkáromlás. Zwingli a Szentléleknek a
bizonyságtevését viszont annyira kiemeli, vagyis annyira spiritualis felfogású,
hogy képes a sákramentumok kiszolgáltatásánál fontosabbnak, mellettük önálló-
sulhatónak és nélkülük is megállónak tartani a Lélek munkáját.”23 Mérvadó
munkák ma is ugyanezt hangsúlyozzák.

Melius Juhász Péter és Dávid Ferenc munkásságát sokkalta részletesebben
feltárta azóta a kutatás, nem szólva Szegedi Kis Istvánról, itt tehát Soós Béla
szintén az úttörôkhöz tartozik. Az ô áttekintése, bár csak egyetlen alapvetô keresz-
tyén hittani tételre összpontosít, az egyik legteljesebb áttekintés Melius Juhász
teológiájáról és munkásságáról még Révész Imre tanulmányai mellett is. Senki
nem tekintette át azonban a legújabb eredmények nyomán, hogy mit lehet vagy
kell változatlanul hangsúlyoznunk, amire már ráirányította a figyelmet Soós
Béla, és mit kell tovább módosítanunk a késôbb napvilágra került adatok követ-
kezményeként. Kathona Géza részletesen kikutatta Szegedi Kis István forrásait,
akit nem tekinthetünk Zwingli követôjének, és az eddigi leggondosabb tanul-
mányt írta Melius Juhász Péterrôl. Soós Béla jól látta a nehézségeket, és ezért a
maga munkáját elôtanulmánynak tekintette „egy megrajzolandó nagy szellem
történeti korképhez”.24 Azóta a történettudomány más utat jár, de a tudomány
történeti elôzményeket nem nélkülözheti.

„Nagy elméleti theologiai tudása mellett erôs gyakorlati érzéke, helyes meg-
látásai voltak, amelyeknek számtalan templomi, konferenciai és alkalmi beszéd-
ben adott hangot […]” – írja róla tanártársa.25 Az elhangzott beszédekre nincs
rálátásunk, kéziratai nem maradtak, egykorú említés is alig. Közvetlenül a világ-
háború után ez érthetô, utána pedig feledés következett. „[…] Isten e pillanatban
fáklyának gyújtott meg engem, de hiszem, hogy Istenért elégni az örök üdvösség

22	 Kiváló munkák sora jelent meg azóta. „De még mindig hiányzik egy olyan tudo
mányos Zwingli-életrajz, amely egyszerre elemzi teológiai gondolkodását és tükrözi egy-
házi tevékenységét” – summázta ezt a kérdést Gäbler a ThSz már hivatkozott Zwingli-
számában, ú.f. 27 (1984)/6, 329.

23 	Zwingli és Kálvin, In: Kálvin és a kálvinizmus… 1936, 288.
24	 ThSz 6 (1930)/1–3, 442.
25 	Kállay i. m. 153.

Egyháztörténeti Tanszék/Soós Béla� 549

maga” – vallja debreceni bemutatkozó prédikációja végén.26 Nem egyedüli ez a
Móricz Zsigmond regényére utalás, tanári mûveltségébôl fakadó hasonló célzások
vagy példák gyakran sorakoznak munkáiban, így ebben a prédikációban Arany-
ra is hivatkozik, és név nélkül említi Ady fekete zongoráját. Gyakoriak a megkapó
megállapítások. A bibliaköröknek és vasárnapi iskoláknak szánt vezérfonal rövid
mondataiban és egyéb írásaiban is jellemzi ez stílusát. „Hol keresnek téged?
Hol érzed te magadat igazán otthon? Az utcán? A moziban? Rossz társaságban?
Micsoda megnyugvás lenne a szülôknek, ha téged ott találnának meg a templom-
ban!” – mondja a tizenkét éves Jézusról szólva.27 „Illyést úgy várták vissza, mint
bujdosó kurucok Rákóczit, rab magyarok Kossuth Lajost” – mondja a tanítvá-
nyok váradalmáról.28 Krisztus követésérôl pedig: „A mesében a vasorrú bába
mézeskaláccsal csalogatja Jancsit és Juliskát, de halálra szánja. Ha valaki csak
azért szereti a szüleit, mert ajándékokat kap tôlük, igen rossz gyermek, s barátnak
se fogadjunk haszonlesôt soha. Aki Krisztussal elindul, annak mindenre el kell
készülnie: kigúnyolják, mert szelíd, szegény marad, mert becsületes, nem lesz
nagy tekintélye, mert nem tud nagyképûsködni. De aki a szíveket nézi, az ilyen
szegényeket megáldja, megsegíti, s mert nem követelnek, nem elégedetlenked-
nek, mindennel megajándékozza ôket.”29 Húsvéti prédikációjában is hasonlókra
bukkanunk. „Ha égig ér is fejünk, gyökereink földbe nyúlnak, hatalma van raj-
tunk dérnek, télnek.”30 Befejezése különösen eredeti. „Nézz körül: a halál kaszája
peng, aratja a kételkedôket, hitetleneket. Csupa béna koldussal, csupa eleven
halottal van tele a jajgató világ. Csak a nevük az, hogy élnek. De aki szereti Krisz-
tust és cselekszi a Mennyei Atya akaratát, annak a feltámadott kijelenti magát
fenséggel, dicsôségesen: »Én élek, ti is élni fogtok!«”31 Ha nem tudnánk arról,
hogy sokoldalú tudás van megállapításai mögött, elméleti felkészültség és tanári
olvasottság, azt is vélhetnôk, hogy ezek mind a kedvelt aranyszájú papok szóvi
rágai. Nem így van. Ez az igényes és tôrôlmetszett megfogalmazás személyisége
lényegi vonásának látszik, és ezt hihetôleg lebilincselô elôadás fokozta.32 Tudta,
mit mondjon, és hogyan.

Napjaink levéltári kiadványai teljes mértékben igazolják azon adatgyûjtésre
buzdító felhíváshoz fûzött tapasztalást, amelyet Soós Béla mint egyházkerületi
levéltárnok adott közre 1942-ben (erre a tisztségére sem nekrológjában, sem Zová

26	 A szent nép jövendôje… 6. – Lásd a teljes címet munkái jegyzékében!
27	 Negyven bibliamagyarázati vázlat… 5.
28	 Negyven bibliamagyarázati vázlat… 17.
29	 Negyven bibliamagyarázati vázlat… 20.
30	 Élô Krisztus 4.
31 	Élô Krisztus 9.
32 	Teológus diákként hallottam arról, hogy Révész Imre egyik lenyûgözô elôadá-

sát meghallgatva otthon elkezdett gondolkodni, hogy mit is mondott el Soós Béla. Erre
dokumentumot nem találtam. Valószínûleg erôsen hatott Révészre a sok célzás, amely a
téma ismeretébôl fakadt, de amelyeket az elôadó nem fejtett ki, és csak általánosságban
és szépen adta elô következtetéseit, nem terhelte hallgatóságát konkrét szakmai részle
tekkel. Ilyen vonás cikkeiben is felfedezhetô.

550� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

nyinál nincs utalás): „A lelkészi pályának és a lelkészi személyeknek bizony igen
hiányos megbecsülésérôl tanúskodik az a helyzet, hogy legtöbbjüknek élete teljes
homályba süllyed, s még a legkiválóbbakról is csak szórványos, sokszor egymás-
nak ellentmondó, vagy egyéniségükrôl torz képet nyújtó adatok maradnak fenn.
[…] Hanem e sorok írójának tapasztalata, hogy a múltból felmaradt önéletrajzi
feljegyzések a legbecsesebbek, mert a száraz adatokon kívül olyan anyagot tartal-
maznak, amelynek a becse az idôvel nô, és sokszor megbecsülhetetlen kútforrás
értékére emelkedik.”33 Félbetört életének ez a mozzanata kezdetnek volt szánva.
„Nagy terve volt egy lexicális mû megírása, amely az eddig élt református lelké-
szek életrajzi adatait tartalmazta volna.”34

Sorakoznak az életrajz, a mûvek és feledésük nyomán a kérdések. Soós Béla
személyiségébôl következett-e vagy életkörülmények kényszerítésébôl, hogy gim-
náziumi tanulmányait több helyen végezze? Tudatos választás miatt tanult Ko
lozsvárott? Azt tudjuk, hogy Árapatakot kényszerbôl hagyta ott, vállalva, hogy
ismét segédlelkész sorban tanuljon és szerezzen második diplomát a két világhá-
ború közötti idôben. Homály fedi, hogy véletlen és szükség vagy tudatos elhatá-
rozás vezette abban, mikor Erdélybôl elôbb Pécsre vezetett az útja, majd onnan a
Hajdúságba, végül Debrecenbe. Megkísérelhetnénk valamelyik kolozsvári pro-
fesszora (például Pokoly József) hatását keresni témái választásában, vagy mun-
kássága pedagógiai vonásain, de ez meddô kísérlet volna eddig ismeretlen adalé-
kok és igazoló dokumentumok elôkerülése nélkül.

Tiszteletes és tudós prédikátorok utódaként tanított, nem pedig mellesleg
vagy éppen szobatudósként vállalt lelkészi szolgálatot. Tovább gyûrûzô hatását
nem körvonalazhatjuk jövendôbeli kutatási eredmények nélkül. Bemutatkozó
prédikációjából láttuk hitvallását. Ismétlôdô kísértés, hogy pozitivista módra
összeírjunk neveket és dátumokat minden egyéb adalék és elemzés nélkül, mintha
mondjuk 300 év hiánytalan lelkészi névsora elmondhatna bármit arról, hogyan
prédikáltak elôdeink és miként vált ez gyülekezetük javára vagy kárára, és ebbôl
mi magunk mit hasznosíthatunk további életünkben. A csupasz életrajzi és könyvé-
szeti adatok, könyvcímek hasonlóan nem mondhatják el valaki munkásságának
értékét, hatásfokát sem jellemezhetik. Soós Béla is Zwingli korának és személyi-
ségének élesztésére törekedett. Az ô szellemi arcélének megrajzolásában mi ezt
csak kisebb részben végezhetjük el, de ezt is annak tudatában, hogy a múlt feltá-
rása a jövendôt szolgálja.

33 	DPL 62 (1942)/12, 100.
34	 [Nekrológ], ThSz 21 (1947)/1, 95.

Egyháztörténeti Tanszék/Soós Béla� 551

Válogatott írásai

Önállóan vagy folyóiratban és külön is megjelent

Melius Péter szentháromságtana, ThSz 6 (1930)/1–3, 388–442. Különlenyomat-
ként: Debrecen, 1930 (Teológiai tanulmányok, 10).

Huldrych Zwingli küzdelmei, ProtSz 40 (1931)/11, 661–672.
Zwingli és Luther találkozása Marburgban, ThSz 8 (1932)/2–6, 404–441. Külön-

lenyomatként: Debrecen, 1932 (Theológiai tanulmányok, 22).
Zwingli Ulrik küzdelmei a római katolikus egyház ellen 1519–1924-ig. Debrecen,

1935.
Zwingli és Kálvin, In: Kálvin és a kálvinizmus 275–293. Németül: Zwingli und

Calvin, Zwingliana 6 (1936)/6, 306–327.35

Prédikáció, vezérfonal

A szent nép jövendôje. Dr. Soós Béla beköszöntô beszéde 1933. július 9-én, Deb-
recen, 1933.

Élô Krisztus. [Húsvéti prédikáció.] Tiszántúli Könyv és Lapkiadó r. t. Debrecen,
[1934].

Vasárnapi iskolai vezérfonal [Márk evangéliuma válogatott részei], Igazság és Élet
1 (1935) 27–29., 54–56., 86–88., 118–120., 155–157., 184–186.36 [Lukács evan-
géliuma és az Apostolok Cselekedetei válogatott részei.] Igazság és Élet 2
(1936) 75–80., 112–119., 240–243., 280–283., 359–363., 402–404. [Az Aposto-
lok Cselekedetei válogatott részei.] Igazság és Élet 3 (1937) 38–40., 77–80.,
127–128., 175–176., 221–224.

Négy beszédvázlat, Igazság és Élet 2 (1936)/1, 30–34.
A törvény vége Krisztus (gyakorlati bibliamagyarázat), Igazság és Élet 2 (1936)/8,

287–290.
Istennek békessége, Igazság és Élet 3 (1937)/10, 373–375.
A munka terhe… közös szenvedés. (2Tim 2,1–4), Igazság és Élet 4 (1938)/3, 105–

108.
Egymás terhét hordozzátok. (Gal 6,1–5), Igazság és Élet 5 (1939)/3, 89–92.
Negyven bibliamagyarázati vázlat Lukács evangéliuma alapján vasárnapi isko-

lák és bibliakörök számára. Városi nyomda, Debrecen, 1936. (Igazság és Élet
füzetei, 5)

Nem vagyunk mi magunkéi… (1Kor 6,20), Vasárnap 28 (1941)/38, 298–299.

35 	Sonderabdruck TtREK D 2242, Soós Béla kéziratos ajánlásával Révész Imrének,
1937. február 15.

36	 A mutatóban tévesen Darányi Lajos beszédvázlatainak egyik része is Soós Béla
neve alatt található. Máskor Soós Béla szerzôsége csak a mutatóban van feltüntetve.

552� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Folyóiratcikk, vezércikk

Succedunt novi… [Borsos Károly korábbi fôszerkesztô lemondása], ProtTanSz 5
(1931)/6, 209–210.

Az Országos Református Tanáregyesület 1931. évi közgyûlése, ProtTanSz 5 (1931)/
6, 210–215.

A középiskolai tanárság nagy kísértése, ProtTanSz 6 (1932)/1, 1–6.
A református Konvent egyetemes tanügyi bizottságának gyûlése, ProtTanSz 6

(1932)/4, 131–132.
Néhány szó a tatai esethez [Polcsik Lénárt kegyesrendi tanár letartóztatása],

ProtTanSz 6 (1932)/4, 132.
Kirostáló vizsgák [Jegyzet], ProtTanSz 6 (1932)/4, 132.
Beszámoló ceglédi közgyûlésünkrôl, ProtTanSz 6 (1932)/6, 184–189.
Protestáns tudományosság és a Theologiai Szemle válsága, ProtTanSz 6 (1932)/6,

189–196.
Kiprédikált tanítók [Jegyzet], ProtTanSz 6 (1932)/7–8, 260.
A Budapesti Hírlap és az iskola [A szeptember 16–i vezércikk vitatása], ProtTanSz

6 (1932)/7–8, 260–262.
Az Országos Középiskolai Tanáregyesület közgyûlése (Debrecen), ProtTanSz 6

(1932)/9, 299–300.
Újévi köszöntés, ProtTanSz 7 (1933)/1, 1–3.
Van-e vallásos nevelés a református középiskolákban? [Válasz a Kálvinista Szemle

1933. évi 8–10. számának írására], ProtTanSz 7 (1933)/4, 153–154.
A tanítóképzôintézetek vallástani tantervének módosításáról, ProtTanSz 7 (1933)/

7, 248.
A lelkész mint pedagógus, Igazság és Élet 3 (1937)/3, 95–105.
A Szeretetszövetség öt éves [Vezércikk], DPL 57 (1937)/1, 1–2.
Új világ [Újévi vezércikk], Igazság és Élet 4 (1938)/1, 1–4.
A debreceni református kollégium, ProtSz 47 (1938)/9–10, 443–449.
Más lelkészképzést? DPL 58 (1938)/2, 25–26.
A debreceni egyetem és a debreceni református egyház. — Válasz X. Y. úrnak.

[Debrecen, január 29–i szám, napilapcikk], Vasárnap 28 (1941)/6, 46.
Virágvasárnap [Vezércikk], Vasárnap 28 (1941)/14, 107.
Feltámadás [Vezércikk], Vasárnap 28 (1941)/15, 115.
2,630.000 református [Vezércikk], Vasárnap 28 (1941)/18, 137–138.
Június 8. Készülôdjünk a Kollégium nagy napjára! [Vezércikk], Vasárnap 28 (1941)/

21, 161–162.
Ravasz László Debrecenrôl [Vezércikk], Vasárnap 28 (1941)/24, 185–186.
Két évvégi gondolat [Vezércikk], Vasárnap 28 (1941)/25, 193–194.
Tanítóválasztás [Vezércikk], Vasárnap 28 (1941)/27, 209–212.
Új egyházi munkaév [Vezércikk], Vasárnap 28 (1941)/36, 281–282.
Október 31. [Vezércikk], Vasárnap 28 (1941)/43, 337–338.
Még egyszer halottainkról [Vezércikk], Vasárnap 28 (1941)/46, 361–362.
Egyházkerületi közgyûlésünk [Vezércikk], Vasárnap 28 (1941)/49, 377–378.

Egyháztörténeti Tanszék/Soós Béla� 553

Kétségek [Vezércikk], Vasárnap 28 (1941)/50, 392–394.
Karácsony [Vezércikk], Vasárnap 28 (1941)/51, 401–402.
Év végén [Vezércikk], Vasárnap 28 (1941)/52, 409–410.
Lelkészeinkre vonatkozó adatok gyûjtése, DPL 62 (1942)/12, 100–101.
Újesztendô [Vezércikk], Vasárnap 29 (1942)/1, 1–3.
Beszélô számok [A Debrecen, Csapó-utcai egyházrész anyagi helyzete], Vasárnap

29 (1942)/3 18–19.
A hó alatt [Vezércikk], Vasárnap 29 (1942)/5 33–34.
Bôjt idején [Vezércikk], Vasárnap 29 (1942)/8, 57.
Horthy István [Vezércikk], Vasárnap 29 (1942)/9, 65.
Március 15. [Vezércikk], Vasárnap 29 (1942)/11, 81.
Kôrösi Csoma Sándor 1784–1842. [Vezércikk], Vasárnap 29 (1942)/12, 89.
Virágvasárnap [Vezércikk], Vasárnap 29 (1942)/13, 97.
Anyánk [Vezércikk], Vasárnap 29 (1942)/19, 146.
Harc a Kollégium körül [Vezércikk], Vasárnap 29 (1942)/26, 201.
Kisemberek ügyes-bajos dolgai [Vezércikk], Vasárnap 29 (1942)/27, 209.

Nekrológ

Baksay Sándor (1832–1915), ProtTanSz 6 (1932)/9, 270–276.
Borsos Károly [középiskolai felügyelô], 1871 márc. 4.–1933 okt. 2. ProtTanSz 7

(1933)/11, 313–315.

Ismertetés37

Révész Imre: Egyháztörténelem (Megjelent a Hóman Bálint szerkesztette ily
címû mûben: A magyar történetírás új útjai), Budapest, 1931. 141–182. oldal,
ProtTanSz 5 (1931)/6, 235–238.

N. Bartha Károly dr.: Magyar néphagyományok (A debreceni Tisza István tudom.
Társ. I. oszt. Kiadv.), Debrecen, 1931. ProtTanSz 5 (1931)/10, 453.

A Nagykôrösi Arany János Társaság évkönyvei VI. kötet, 1930–31. ProtTanSz 6
(1932)/4, 129–130.

Gulyás József: Dalkultúra a pataki iskolában, Sárospatak, 1932. ProtTanSz 6
(1932)/4, 130.

Sándor Pál: Négyszáz év. Dramatizált képek, Pápa, 1931. ProtTanSz 6 (1932)/4,
130–131.

Dr. Ravasz László: Az eleveelrendelés. Négy prédikáció, Budapest, 1932 (Kálvin
Könyvtár, 1), ProtTanSz 6 (1932)/10, 340–341.

Dr. Varga Zsigmond: Általános vallástörténet I. kötet, Debrecen, 1932. ProtTanSz
6 (1932)/7–8, 247–250.

Makkai Sándor: „Nem békességet…” Soli Deo Gloria kiad, 1932. ProtTanSz 6
(1932)/10, 341.

37	 S. B. jegyzi a rövid, teljes neve a részletes ismertetéseket.

554� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Dr. Weszely Ödön: A gyermektanulmány jelentôsége és problémái, Budapest,
1932. (Különlenyomat a Kisdednevelés 1932. évfolyamából), ProtTanSz 7
(1933)/1, 22.

Dr. Szondy György: A magyar ifjúsági irodalom gyermekkora (1669–1848), Kecs-
kemét, 1932. (Különlenyomat a ProtSz [1932]/6. számából), ProtTanSz 7 (1933)/
1, 22–23.

Dr. Borsos István: Erdélyi József, a költô, Mezôtúr, 1932. ProtTanSz 7 (1933)/1, 24.
Dr. Méhes Gyula: Kémiai kísérletek. Vezetô a serdültebb tanuló ifjúság számára,

a kémiai kísérletek végrehajtásában, Budapest (Athenaeum), 1932. ProtTanSz
7 (1933)/1, 24.

Dr. Gacsályi Sándor: Klasszikusok és modernek (Különlenyomat a nyíregyházi
ág. hitv. Ev. Kossuth Lajos-reálgimnázium 1931–32. évi értesítôjébôl), Prot
TanSz 7 (1933)/1, 24.

Gulyás József: Néhány Comenius-fordítás, Sárospatak, 1932. ProtTanSz 7 (1933)/
1, 25.

Urbán Barnabás: A középiskolai matematika és fizika tanításának szerepe a vi
lágnézet kialakításában. Sárospatak, 1932. ProtTanSz 7 (1933)/1, 25.

Dr. Valentényi Gáspár: Didaktikai problémák a közgazdaságtan és a jogi isme
retek tárgykörében (Különlenyomat a Kereskedelmi Szakoktatás 1932. évi 7–
8. sz.-ból.), ProtTanSz 7 (1933)/1, 25.

Dr. Varga Zsigmond: Általános vallástörténet II. kötet, Debrecen, 1932. ProtTanSz
7 (1933)/2, 68–69.

Gyôrffy István: Szegedi rovások, ProtTanSz 7 (1933)/4, 149.
A Nagykôrösi Arany János Társaság Évkönyvei VII. kötet, ProtTanSz 7 (1933)/

4, 149.
Dr. H. Gaudy László: Ifjúsági istentisztelet, ProtTanSz 7 (1933)/4, 148.
Mitrovics Gyula: A neveléstudomány alapvonalai (Debrecen–Budapest, 1933.),

ProtTanSz 7 (1933)/5, 194–197.
Tokay Lajos: Magyarország kormányzata a Jagelló-korban, ProtTanSz 7 (1933)/

7, 257.
Dr. Nagy Sándor: A vallásos nevelés és oktatás a debreceni kollégiumban, Deb

recen, 1933. (Theologiai tanulmányok, 26), ProtTanSz 7 (1933)/8, 278–279.
Losonczi Zoltán: Nyelvtudományi értekezések. I–III. (I: Az ómagyar nyelv jel

lemzô sajátságai. Budapest, 1930. II. A magyar nyelv a XIV. század közepétôl
a XVI. század végéig. Budapest, 1931. III. A magyar nyelv 1600 óta. Buda-
pest, 1933.), ProtTanSz 7 (1933)/11, 341.

Sándor Pál: Bolond Istók. Humoros játék 3 felvonásban, Pápa, 1933. ProtTanSz 7
(1933)/11, 341.

Hajdú János: Eötvös József báró elsô minisztersége, Budapest, MTA, 1933. Prot
TanSz 7 (1933)/12, 371.

Balázs Gyôzô: Magyar költôk anyaszeretete. 4. kiadás. Miskolc, 1933. ProtTanSz
7 (1933)/12, 371.

Láthatatlan templom. Rádió prédikációk Budapest, 1933 (Kálvin Könyvtár, 5–7),
ProtTanSz 7 (1933)/12, 371.

Egyháztörténeti Tanszék/Soós Béla� 555

A Magyar Pedagógia negyven évfolyamának (1892–1931) tartalom- és tárgymu
tatója, ProtTanSz 7 (1933)/12, 373.

Az igehirdetés. A sárospataki theol. akadémia tanári karának a kiadása (Sáros
patak, 1934.), Igazság és Élet 1 (1935)/3, 104–109.

J. E. Choisy: A Servet kiengesztelô emlékmû. A Kálvin iskolájában nevelkedett
emberek megkülönböztetô jellemvonásai, Ford. Illyés Endre (Szeged, 1930.),
ThSz 7 (1931)/6 és 8 (1932)/1 (összevont szám), 373–374.

Kristóf György: II. Apafi Mihály fejedelem könyörgéses könyve. (Különlevonat
az Erdélyi Múzeum 35. évf. 1. számából. Kolozsvár, 1930.), ThSz 7 (1931)/6 és
8 (1932)/1 (összevont szám), 378.

„Tegnap és ma és örökké…” Révész Imre összegyûjtött tanulmányai az egyház
múltjából és jelenébôl, Debrecen, 1944. (A Coetus Theologorum Kiadvány-
sorozata 4–5.), ThSz 20 (1944)/2, 103–113.

556� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Hörcsik Richárd

Tóth Endre
(1899–1970)

Életútja

Tóth Endre 1899. december 7-én született
Hajdúszoboszlón, ahol elemi iskoláit el
kezdte.1 Mivel édesapját 1911-ben a pápai
kollégium ének- és zenetanárának válasz-
tották meg, a család Pápára költözött. Tóth
Endre itt folytatta iskoláit, a gimnázium
felsôbb osztályait 1917-ben, a teológiát pedig
1921-ben végezte el. A család és a kollégium
olyan körülményeket biztosított, ahol „Isten
iránti odaadó tiszteletre, református örökségünk,
magyar népünk megbecsülésére, hitvalló élet-

folytatásra, hazaszeretetre tanítottak, ahol pásztori gondoskodás mellett ôrizték a kol
légium erkölcsi és szellemi tartását”.2

Tehetségére már teológus korában felfigyeltek, így vált lehetôvé, hogy a har-
madik évfolyam elvégzése után két évet a hollandiai utrechti egyetemen tölthe-
tett. Hazatérve Kaposvárott lett hitoktató lelkész. 1924-ben helyettes tanárként
meghívták a Pápai Teológiai Akadémiára. Hároméves helyettes tanári mûködése
alatt magántanári képesítést szerzett. 1927-tôl az akadémia rendes tanára az egy-
háztörténeti tanszéken 1947-ig, majd közben 1931 és 1937 között ellátta a gyakor-
lati teológiai tanszék teendôit is. Az 1928-ban Pitze Ilonával kötött házasságát
Isten négy gyermekkel áldotta meg.

Az 1932/33. és az 1934/35. és 1935/36. tanévekben a pápai akadémia igazga-
tója volt. 1935–1938 között egyházkerületi missziói elôadó és az Élet Útja címû
egyházkerületi lap szerkesztôje (1937–1939). A dunántúli egyházkerület fôjegy-
zôi tisztét 1943 és 1947 között töltötte be. A háború alatt a fôiskolai köztartás
vezetôje is volt.

Életében és munkásságában jelentôs változást hozott, amikor 1947-ben egye-
temi tanárrá választották Debrecenben, ahol a „nagyobb tudományos lehetôség és
presztízs”3 reményében újult erôvel fogott tanári és kutatói munkájához, ahogy

1	 Zoványi Jenô 1977, 652–653.
2	 Pótor Imre: Tóth Endre születése, neveltetése, pápai munkássága, In: Zsengellér

József (szerk.): Pápa és Debrecen. Emlékkönyv Dr. Tóth Endre egyháztörténész profes�-
szor születésének 100. évfordulójára, s. l., Pápai Református Teológiai Akadémia, 2000
(továbbiakban: Pótor Imre 2000), (Acta Theologia Papensia, 4) 14.

3	 Pótor Imre 2000, 30.

Egyháztörténeti Tanszék/Tóth Endre� 557

fogalmazott: „[…] Eddigi munkámmal, Isten segítségével törekedtem mûvelni a törté
nettudományt s a jövendô lelkésznemzedék nevelését. Mostani többre bízatásom nagy
elkötelezettséget jelent számomra. Minden erômmel folytatni s fokozni igyekszem ezt a
munkát.”4 Az 1950-es egyetemi kiválás után pedig haláláig, 1970-ig töltötte be
professzori állását a Teológiai Akadémia egyháztörténeti tanszékén.5 Debreceni
évei alatt is folytatta rendkívül termékeny egyháztörténeti munkásságát, miköz-
ben az 1950/51-es tanévtôl nyolcszor választották a teológia dékánjává.6

Az oktatásszervezô

Tóth Endre hamar beilleszkedett a debreceni egyetemi és egyházi környezet-
be. Bár tanári munkásságának elsô éveit a „szétválás” kemény idôszaka határozta
meg, ahol tudományszervezôi képességei sokat segítettek az önálló akadémiai
élet megszervezésében. Jól jelzik ezt a Pákozdy Márton megbízott dékán mellett
eltöltött prodékáni munkáját méltató püspök szavai, aki az 1950. szeptember 23-i
kari ülésen az egyházkerület nevében kifejezte köszönetét „[…] az átalakulás ideje
alatt végzett szolgálataiért. Sôt a dékán is meleg köszönetet mondott azért, állandóan
helyt állt az ô távollétében, végezve az iskola vezetésének feladatait.”7

Nemcsak az önálló intézmény beindulásánál töltött be kulcsszerepet Tóth
Endre, hanem az azt követô embert próbáló ötvenes években, a forradalom utáni
szorításokban is, hiszen megszakítás nélkül nyolcszor választották meg e nehéz
idôkben dékánnak, egészen 1958-ig. Nem véletlenül nevezték „örökös dékánnak”,
aki kiválóan értett az adminisztrációhoz, a technikai és egyházjogi dolgokhoz.
Bár ez a „hálátlan” munka rendkívül megterhelô volt számára, mégis egyházi fe
lettesei csakúgy, mint kollégái ragaszkodtak hozzá. „Becsületes, jóhiszemû, egyenes
jellemû, alkalmazkodó ember volt. Vezetôként mindenre figyelt, tudományos munkáját
szorgalmasan, lelkiismeretesen végezte […] a körülmények és lehetôségek között igyeke-
zett munkáját a legkiválóbb módon elvégezni.”8

Dékánsága alatt zajlott le az 1951 szeptemberétôl megszüntetett sárospataki
teológia 59 diákjának ügye, akik Debrecenben folytatták tanulmányaikat. Ugyan
nagy zavart okozott az intézet életében a hallgatók egy részének engedély nélküli
sárospataki „exodusa”9, de Tóth Endre bölcsességének köszönhetôen a fegyelmi

4	 Tóth Endre levele a vallás- és közoktatásügyi miniszternek, Debrecen, 1947. július
29. TtREK, R. 4300.

5	 „Dr. Tóth Endre ny. r. tanár – 1947. V. 19–1950. VIII. 31.” Mudrák József: Szemi
náriumok, intézetek, klinikák vezetôi és szakelôadók a Debreceni Tudományegyetemen
(1914–1950), Gerundinum, 1 (2010)/1, 124.

6	 Lásd erre vonatkozóan bôvebben: Pótor Imre: Tóth Endre debreceni évei, RE 46
(1994)/11, 252–255.

7	 Uo.
8	 Pótor Imre 2000, 34.
9	 Bojtor István: Exodus, RE 49 (1997)/4, 94–98.

558� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

vétség az egyházkerületi elnökség határozatával nyert elintézést. A dékán szemé-
lyesen végezte a kihallgatásokat. Akiket félévvesztésre ítéltek, behozták lemara-
dásukat egy félév alatt, így társaikkal folytathatták tovább tanulmányaikat.

Az ötvenes években átalakuló lelkészképzés folyamatában Tóth Endre „igaz-
gatásával” Debrecen igyekezett megtalálni helyét. Errôl a küldetésrôl így ír
dékáni jelentésében: „[…] az akadémia az egyháznak olyan gyülekezetévé kell legyen,
amely valóban ‚hegyen épített város’, amely életével példamutató az egész egyház gyüle-
kezeteinek, – s ebben olyan pásztorok szolgáljanak, akik példamutatók a növekvô lelkész-
nemzedék felkészülésére […], akik az Ige ajándékaiban felszabadultan a lehetô legjobb
tájékozottsággal vezetik a gyülekezeteket, […] s olyan professzorok tanítsanak, akik az
egyházban való teológiai megújulás tekintetében […] az Ige érvényes üzenetét úgy tudják
tanítani, hogy abból az egyház és a teológiai akadémián tanuló növendékek is életükhöz,
mûködésükhöz az idején való segítséget megkapják.”10

Határozott vezetési karaktert tanúsított az 1956-os forradalom idején is.
Nagyobb megrázkódtatások nélkül vezette a teológiát. Növendékeit atyai módon
védelmezte, irányította. Nem véletlenül maradt ki minden megtorlásból a Kollé-
gium. „Ha némely vonatkozásban éreztették hatásukat a külsô események, Isten egyre
inkább jóra fordította ezeket a tényezôket, és az ifjúság érettebben került ki az események
bôl.”11 1957 nyarán a Konvent dékáni tisztében még egy évig megerôsítette.

Sokat tett azért, hogy minél ideálisabb legyen az internátusban a tanulási
lehetôség, és a professzorok, teológusok kapcsolata minél építôbb legyen. Fegyelmi
kérdésekben ritkán élt a törvény szigorával. A kari jegyzôkönyvek tanúsága sze-
rint erre alig volt példa. Testvéri, baráti és atyai módon személyes beszélgetések-
ben segített, tanácsolt, de ha szükséges volt, feddeni, inteni is tudott.12

A professzor Tóth Endre

Tóth Endre sokoldalú tudós volt. Munkatársai, tanítványai szerint jó ember
ismerô volt és szívén viselte tanítványai sorsát. Egész életében, így debreceni évei
alatt is a „pápai közvetlenség” jellemezte. Jó hangulatú órákat tartott, elôadásait
történeti anekdotákkal fûszerezte. Szinte mesélt és magával ragadta hallgatói fi
gyelmét. Jó vizsgáztató volt. Szerették a tanítványai, még Debrecenben is „Bandi
bácsi”-nak nevezték. Sokan az ô személyisége miatt szerették meg az egyháztör-
ténetet. Pályamunkák írására ösztönözte tanítványait.

„Emberi arcához tartozik az is – írja kiváló kutatója, Pótor Imre –, hogy a ke
gyes, jellemes professzor sok betegséggel küzdô egyszerû és méltóságteljes életet folytatott.

10 	Tóth Endre: Jelentés a MORE Debreceni Theologiai Akadémiája 1952/53. évi
mûködésérôl. Kézirat, TtREK, R. 4303/1.

11 	A Debreceni Teológiai Akadémia évzáró közgyûlése, Reformátusok Lapja 1
(1957)/16, címlap.

12 	Pótor Imre 2000, 36.

Egyháztörténeti Tanszék/Tóth Endre� 559

Többször hangsúlyozta növendékei elôtt: »nem szégyenlem a Krisztus evangéliumát, mert
Istennek hatalma az minden hívô üdvösségére«.”13

Nagy szakértelemmel és az adatok feltétlen tiszteletben tartásával dolgo-
zott. Megszállott kutató volt. Tanítványai elôtt gyakran hangoztatta: „Harminc
Tóth Endrének kell dolgozni, hogy egy Révész Imre alkotni tudjon.” Leíró és értékelô
munkamódszert alkalmazott, ahogy még Pápán Thury Etelérôl tanulta. Ez érvé-
nyesült elôadásaiban is. Az ötvenes évektôl kezdve a teológián a magyar egyház-
történet alaptankönyve a Bíró–Bucsay–Tóth–Varga14 szerzôi gárda munkája volt.
Ehhez az elôadásokon elhangzottakhoz kiegészítésül adta Tóth Endre további
három jegyzetét kézirat gyanánt hallgatói kezébe.15

Professzori mûködésének része volt az „egyháztörténeti ismeretterjesztés”.
A sajtó hasábjain haláláig több száz tanulmányt, cikket publikált. „Írásaiból az
derül ki – írja egykori tanítványa és tanszéki utódja, Csohány János –, hogy értette
és vállalta töretlenül azt az utat, mit Isten a Magyarországi Református Egyháznak az
új társadalomban kijelölt. Történész munkájával, az eligazítás, tanítás szolgálatát végezte
nemcsak a tanórákon, hanem cikkeivel is, és ünnepélyeken, tanfolyamokon elhangzott, de
kiadatlan beszédeiben egyaránt.”16

Az egyháztörténész Tóth Endre

Tóth Endre egyháztörténeti munkássága rendkívül sokszínû.17 Nyomtatásban
közel 500 publikációja jelent meg, és kéziratban további 75 maradt íróasztala fiók-
jában. Egyszerre volt az egyháztörténet tudományának magas szintû mûvelôje
és a tudományos ismeretterjesztés kiváló mestere, akinél a „gyülekezeti érdek és a
tudományos igény szorosan fonódott össze”.18

Történeti munkásságát alapvetôen két iskola, két irányzat hatotta át. Elsôben
is a pozitivista történetszemlélet és módszer volt meghatározó számára. Jelentôsebb
munkái igen alapos levéltári forráskutatáson alapulnak, mintegy folytatója lett a

13 	I. m., 33.
14 	Bíró Sándor–Bucsay Mihály–Tóth Endre–Varga Zoltán: A Magyar Református

Egyház története, Budapest, 1949.
15 	Lásd erre vonatkozóan: Baráth Béla Levente: Dr. Tóth Endre egyháztörténeti

jegyzetei, In: Zsengellér József (szerk.): Pápa és Debrecen. Emlékkönyv Dr. Tóth Endre
egyháztörténész professzor születésének 100. évfordulójára, h. n., 2000 (Acta Theologia
Papensia, 4), 65–72.

16 	Csohány János: Dr. Tóth Endre (1899–1970), RE 23 (1971)/3, 53.
17 	Lásd erre vonatkozóan Hörcsik Richárd tanulmányát: Tóth Endre történetírói

munkásságának helye a magyar történettudományban, In: Zsengellér József (szerk.): Pápa
és Debrecen. Emlékkönyv Dr. Tóth Endre egyháztörténész professzor születésének 100.
évfordulójára, h. n., 2000 (továbbiakban: Pótor Imre 2000) (Acta Theologia Papensia, 4),
73–81.

18 	Csohány János: Tóth Endre élete és mûködése, In: Barcza József (szerk.): To
vább… Emlékkönyv Makkai László 75. születésnapjára, Debrecen, 1989, 135.

560� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

19. század végi protestáns pozitivista egyháztörténészek munkásságának. Ugyan-
akkor írásaiból kitûnik a két háború között uralkodó szellemtörténeti iskola befo-
lyása is. E kettô ötvözéseképpen születnek meg egyházkerületi, egyházmegyei és
egyházközségi tanulmányai. 1950-ben írja: „[…]egyházunk egyik legradikálisabb
feladata… történetének olyan új feldolgozása, amely anyagának tekintené az eddigieknél
sokkal nagyobb mértékben, a magyar református népet!”19

De nemcsak az elôbb említett két nagy iskola, hanem leginkább a „Szentírás
felé forduló lelkület” határozta meg történelemszemléletét, aki – egykori kollégája,
Módis László szerint – az egyháztörténetben voltaképpen az üdvtörténeti szem-
pontokat kutatja és tárja fel.20

Zoványi Jenô jellemzése alapján Tóth Endrét késôbbi kutatói szívesen neve-
zik a „szelíd ortodoxia” képviselôjének, amint ezt maga is elfogadta.21 Ugyanakkor
elkötelezett híve volt az ébredési mozgalmaknak. Mindez a Szentíráshoz és a re
formátus tradícióhoz való ragaszkodásában keresendô. Ezért is foglalkozik sokat
az egyházközségek és megyék kutatásaival. Nála a történeti adatok és tények
„összehordása” sohasem jelentett öncélt, hanem mindig arra használta fel: erôsítse
a lelkészek és hitvalló reformátusok öntudatát. Ezért fordult sokszor a tudomá-
nyos ismeretterjesztés mûfajához, s ezzel nemegyszer vívta ki kortársai bírálatát.22

Válogatott írásai23

Hamel Bruininx soproni országgyûlése, ThSz 2 (1926)/1–2, 678–709. Különle
nyomatban kiadta az Országos Református Lelkészegyesület, Debrecen, 1926.

A református prédikáció, Budapest, 1935 (A Református Igehirdetô szeminá-
riumi könyvei, 1).

Pápa megyei város múltja, jelene és környéke (Horváth Elekkel közösen), In:
Tóth Lajos (szerk.): Pápa, 1936. Tóth Endre által írt részek: 23–29., 40–49.,
119–156.

A Dunántúli Református Egyházkerület Levéltára, Pápa, 1939. (Különlenyomat
Levéltári Közlemények 1938. évi közleményeibôl.)

A Belsô somogyi Református Egyházmegye Mária Terézia korában, Kaposvár,
1940. (Csurgói könyvtár, 15.)

A Pápai Református Egyház története, Pápa, 1941.

19 	Tóth Endre: Egyháztörténelmi tanúságok, RE 2 (1950)/24, 23.
20	 Módis László: Emlékezés Dr. Tóth Endre professzorra. Kézirat, TtREL, I.

8. 4–5.
21 	Csohány János: A tanúságtevô történetíró. Dr. Tóth Endre professzorra emléke-

zünk, RE 41 (1989)/7, 149.
22 	Soós Béla egyetemi m. tanár véleményes jelentése… Debrecen, 1942, 5–8. TtREL
23 	Tóth Endre eddigi legteljesebb bibliográfiáját összeállította Pótor Imre disszer-

tációja 5. fejezetében. Tóth Endre az egyházépítô professzor – különös tekintettel dunán-
túli szolgálataira. Debrecen, 1996, 288. (Kézirat a DRHE szakkönyvtárában.)

Egyháztörténeti Tanszék/Tóth Endre� 561

A katholicizmus és protestantizmus viszonya Magyarországon, In: Bodonhelyi
József–H. Gaudy László–Makkai László (szerk.): Az egyház a világban. A Ma-
gyarországi ökumenikus egyházak bizonyságtétele az Amsterdami világzsi
nat alkalmából, Budapest, 1948, 186–195.

Az ellenreformáció gyôzelme (1608–1715), In: Bíró Sándor–Bucsay Mihály–Tóth
Endre–Varga Zoltán: A Magyar Református Egyház története, Budapest,
1949, 93–175.

Az elnyomás kora (1715–1789), I. m. 177–258.
Egyháztörténelmi tanulságok, RE 2 (1950)/24, 23–30.
Könyves Tóth Mihály (1809–1895), RE 3 (1951)/14–15, 41–46.
A Heidelbergi Káté története, In: Victor János (szerk.): A Magyarországi Refor-

mátus Egyház Hitvallási iratai. I. A Heidelbergi Káté. II. A Második Helvét
Hitvallás, Budapest, Magyarországi Református Egyház Zsinati Irodájá-
nak Sajtóosztálya, 1954, 7–20. = A Szlovákiai Református Keresztyén Egy-
ház Hitvallási iratai, Bratislava, 1955, 11–24.

A gyászévtized és a gályarabság, ThSz ú.f. 2 (1959)/7–8, 279–291.
Jánosi Zoltán életmûve, Egyháztörténet ú.f. 2 (1959)/1–2, 3–46.
A Tiszántúli Egyházkerület igazgatásának és az esperesi tájékoztatásnak rendje

1762-tôl. Részlet a magyarországi Református Egyház igazgatásának törté
netébôl. Kézirat gyanánt, Debrecen, 1964, 1–81.

A Heidelbergi Káté a magyar református gyülekezetekben és iskolákban, In:
Studia et Acta, 261–299.

A II. Helvét Hitvallás a Magyarországi Református Egyházban, In: Bartha Tibor
(szerk.): Örökségünk és feladatunk a reformáció, Budapest, 1967, 39–48. =
RE 19 (1967)/7–8, 159–161.

A Második Helvét Hitvallás története Magyarországon, In: Studia et Acta 2,
13–53.

Der Heidelberger Katechismus in den ungarischen reformierten Gemeinden und
Schulen, In: Der Heidelberger Katechismus in Ungarn. Übersetzung: Dr.
Bodoky Richárd, Budapest, 1967, 259–329.

562� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Hörcsik Richárd

Makkai László
(1914–1989)

Életútja

Makkai László 1914. július 10-én született
a „Szamos-parti Párizsban”, Kolozsvárott,1
Makkai Sándor teológiai tanár, késôbbi
püspök elsô gyermekeként, ahol „egy mû
vészi és tudományos elkötelezettségû családban
nôtt fel”.2 1935-ben a kolozsvári egyetemen
történelem–magyar szakos tanári oklevelet
szerzett. 1935 és 1936 között két félévet a
budapesti egyetemen tanult, ahol Hajnal
István és Lukinics Imre professzorok ha
mar felfigyeltek kivételes tehetségére. Így

alig 23 évesen, 1937-ben már doktori szigorlatot tett kelet-európai történetbôl.
1946-ban pedig egyetemi magántanári habilitációt nyert Hajnal professzornál.3

A kolozsvári és budapesti bölcsész-történész tanulmányait családi környe
zetébôl és neveltetésébôl adódó szerves természetességgel egészítették ki és vitték
tovább teológiai stúdiumai – itthon, a Sárospataki Református Teológiai Aka
démián, s külországokban: 1946. évi genfi tanulmányútján, majd 1948/49-ben a
leideni, bossey-i és bázeli egyetem teológiai fakultásán.4

 1936 és 1939 között az Országos Széchényi Könyvtár fizetés nélküli, majd
ideiglenes gyakornoka, egyidejûleg a Révai-könyvkiadó lektora. 1939–40-ben a
miniszterelnökségnél román fordító. 1940–44-ben a kolozsvári Erdélyi Tudomá-
nyos Intézet tanára. 1942-tôl a kolozsvári egyetemen a Román történelem, külö-
nös tekintettel balkáni és magyar kapcsolataira címû tárgykör magántanára.

1945–49-ben a Kelet-európai Tudományos Intézet történeti részlegének mun-
katársa. 1946-ban a Kelet-európai társadalomtörténet címû tárgykörbôl magán
tanári képesítést szerzett a budapesti tudományegyetemen. 1949-tôl az MTA Tör-
ténettudományi Intézetének tudományos munkatársa, 1961-tôl fômunkatársa,
1976-tól 1985-ig tudományos tanácsadója.

1	 Életrajzi adatainak összefoglalását lásd: Új magyar életrajzi lexikon, IV. köt.,
L–Ô, 2004, 435–436.

2	 Hörcsik Richárd: A Doktorok Kollégiuma megalakulásának rövid áttekintése,
Collegium Doctorum 1 (2005)/1, 10.

3	 Pach Zsigmond Pál: Makkai László ravatalánál, Confessio 14 (1990)/2, 105.
4	 Makkai László 70 éves, Confessio 8 (1984)/3, 14–16.

Egyháztörténeti Tanszék/Makkai László� 563

1950–51-ben a Sárospataki Református Teológián az egyháztörténet tanára.
1951-ben egyházi megbízatásairól lemondott. 1971-tôl a Debreceni Református
Teológiai Akadémián az egyháztörténet professzora. 1982–87-ben a Magyar Tör-
ténelmi Társulat elnöke. 1940–44-ben a Magyar Kulturális Egyesületek Orszá-
gos Szövetségének titkára. 1950–51-ben a Magyarországi Ökumenikus Bizottság
fôtitkára. 1974-tôl az Országos Református Gyûjteményi Tanács elnöke volt.

Fô kutatási területeit Erdély története, illetve a magyar–román történelmi
kapcsolatok jelentették. Utóbb 16–17. századi gazdaság- és társadalomtörténet, az
anyagi kultúra, a termelôerôk és a technika, valamint protestáns egyház- és mû
velôdéstörténet témakörökben kutatott. Húszéves volt, amikor elsô publikációja
megjelent, legkomolyabb munkája, Erdély története (Budapest, 1946), harmincéves
korában került a nagyközönség elé. Erre a könyvre, amely francia nyelven is meg-
jelent, minden történetírói fórumon felfigyeltek, Európa-szerte ismertetések jelen-
tek meg róla. A kora középkori technikai fejlôdéssel kapcsolatos kutatásai is nem-
zetközi figyelmet keltettek.5 Mindenre kiterjedô érdeklôdésének középpontjában
Erdély állt. Foglalkozott honfoglalás kori történetével, a nagy fejedelmekkel, az
ottani egyházak sorsával. A háromkötetes Erdély története címû kiadvány szer
kesztését betegen is ellátta. 1964 és 1984 között a Világtörténet címû folyóirat fô
szerkesztôje, 1977-tôl a Confessio szerkesztôbizottságának ügyvezetô elnöke. A tör-
ténelemtudományok kandidátusa 1955-tôl, majd 1970-ben doktora. Az MTA
levelezô tagja 1985. május 9-tôl, rendes tagja 1987. május 8-tól. Akadémiai szék-
foglalóját Erdély politikai története a X. században címmel 1985. december 13-án6,
rendes tagsági székfoglalóját A malom, a középkor erô- és munkagépe címmel 1988.
április 11-én tartotta. A hazai és nemzetközi tudományos és református egyházi
élet nagy tekintélyû tudósa, türelemmel viselt hosszú betegség után, életének 76.
évében, 1989. december 1-jén hunyt el.

Elsô egyházi szolgálata

Makkai László a II. világháború után kapcsolódik be igazán a református egyház
életébe, „miután lelkét megérintette a református ébredés. […] A lelkészi szolgálatba
tehát nyilvánvalóan jó okkal törekedett – írja Péter Katalin –, talán azért, mert azt
remélte, hogy a háború után megújuló életben az egyház megújulásán dolgozhat a refor-
mátusok között.”7 Ösztöndíjas évei után részt vesz az Országos Missziói Munkakö-

5	 Erre vonatkozóan lásd: Endrei Walter: Makkai László a technikatörténész, In:
Barcza József (szerk.): Tovább… Emlékkönyv Makkai László 75. születésnapjára, Deb
recen, 1989, 11–15.

6	 Pach Zsigmond Pál: Avatóbeszéd. Makkai László akadémiai székfoglalóján (1985.
dec. 13.), In: Barcza József (szerk.): Tovább… Emlékkönyv Makkai László 75. születés-
napjára, Debrecen, 1989, 7–9.

7	 Péter Katalin: Makkai László 1914–1989. In: A Ráday gyûjtemény évkönyve,
VII. kötet, Budapest, 1994, 254.

564� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

zösség munkájában, amelynek – édesapjával együtt – vezéregyénisége lesz. El-
végzi a sárospataki teológiát, miközben evangelizál, egyházi konferenciákon tart
elôadásokat. A középfokú bibliai tanfolyamok elsô sárospataki elôadóképzôjének
(1949) szervezôje. Az 1950–52-es években az egyháztörténet elôadója a pataki teo-
lógián. „Ahogy elôadás közben átalakult, sugárzott, áradó és sodró volt, kifejezô és pre-
cíz, vibrálóan szuggesztív jelenség volt. Rövid idôre, de igazi pataki teológiai professzor
lett – írja egykori tanítványa –, nemcsak beillett a kar összességébe, hanem hozta azt,
ami még kellett a többiek mellé. Például a tantárgyait.”8

Máig tanulságos olvasmányok a Református Gyülekezet hasábjain írt tanul
mányai (1950) a laikusképzésrôl. Jól látja édesapjával együtt, hogy a háború után
nagy próbatételek várnak a magyarországi egyházakra. „Éppen ezért kezdi a feléb-
redt hitû reformátusok egy részének bibliaiskolai taníttatását” – fogalmaz késôbbi tan-
széki utódja, Csohány János. „Az egyetemes papság sokat hangoztatott, de kevésbé
gyakorolt elvének valóra váltását az egyház megmaradása egyik eszközének tekinti.”9
1951 nyarán azonban az államosítás miatt elveszti egyházi állását Patakon. Buda-
pestre kerül, ahol a Történettudományi Intézetben „átnevelésre” fogják. De Mak-
kai László zseniális elméjén nem lehet túljárni. A 17. századi puritán ébredést
dolgozza fel. Több, máig meghatározó mûvet írt a hazai és az angliai puritaniz-
mus mozgalmáról. Ekkorra már az itthoni történészek között egyre fényesebben
cseng Makkai neve. Hihetetlen mennyiségû tanulmányt, könyvet írt.

Makkai László, a történész, annak ellenére, hogy 1951-tôl mintegy két évti-
zedig nem viselt egyházi tisztséget, sohasem szakadt el a református egyháztól.
„Mint az európai, s benne a magyarországi feudalizmus kora mûvelôdéstörténetének
szintetikus jellegû mûvelôje, a történész objektivitásával és református öntudattal mindig
is vallotta, hogy a XVI–XVIII. század mûvelôdéstörténete nagyjában és egészében a
magyarországi reformáció történetével egybeesik […] Az egyháztörténet része az általá-
nos mûvelôdéstörténetnek.”10

Második egyházi szolgálata

Amikor a Debreceni Református Teológiai Akadémián Tóth Endre 1970. no
vember 15-én bekövetkezett halálával megüresedett az egyháztörténeti tanszék,
Makkai Lászlót „nemcsak a hazai, de nemzetközi téren is hírneves tudósok között tar-
tották nyilván”.11 Érthetô tehát, hogy a Debreceni Teológiai Akadémia a nagy
múltú tanszéket személyével kívánta betölteni, mint aki méltó módon lép neves
tudósai örökébe. Makkai László eddigi egyházi és történészi munkássága ugyan

  8	 Kiss Pál: Kicsoda nekem Makkai László, In: Barcza József (szerk.): Tovább…
Emlékkönyv Makkai László 75. születésnapjára, Debrecen, 1989, 218.

  9	 Csohány János: Makkai László, az egyházépítô, Reformátusok Lapja 33 (1989)/
51, 6.

10 	Hörcsik Richárd: A Doktorok Kollégiuma megalakulásának…, i. m. 10.
11 	Confessio 8 (1984)/3, 15.

Egyháztörténeti Tanszék/Makkai László� 565

is mindenki elôtt nyilvánvalóvá tette azt, hogy ô szerves kapcsolatban látja a
magyarországi református egyház történetét nemcsak a magyar, hanem az euró-
pai egyház- és mûvelôdéstörténettel. „Személye garancia volt arra – emlékezik
vissza egykori kollégája, Kocsis Elemér –, hogy a szoros értelemben vett tanításon túl
a legmagasabb szinten tudja részint mûvelni, részint irányítani az egyháztörténeti kuta-
tásokat és alkalmas arra is, hogy ökumenikus téren is közkinccsé tegye az eredménye-
ket.”12 Így vette kezdetét életének „második egyházépítô” korszaka, ami 1971-tôl
1983-ig az egyháztörténeti, 1983-tól 1989-ig pedig a vallástörténeti tanszék veze-
tését jelentette.

Tanítványai Debrecenben is rajongva tisztelték és szerették. Egy-egy elô
adása alkalmával zsúfolásig megteltek az elôadótermek. Ünnepszámba ment, ami-
kor sûrû budapesti és külföldi elfoglaltsága közepette Debrecenben adott elô.
„Kitûnô, érthetô, közvetlen hangvételû elôadó volt. Diákjai […] Debrecenben is szeret-
ték, tisztelték páratlan tudásáért és humoráért. Senkit sem buktatott meg azzal a megjegy-
zéssel, hogy akinek négyest adott, az már alig tud valamit.”13

De Makkai László nemcsak a Debreceni Kollégium, hanem a Magyaror-
szági Református Egyház egésze tudományos és teológiai életébe is fénylô üstö-
kösként robbant be. A teológiai oktatás mellett meghatározó szerepet vitt szerte-
ágazó tudományszervezô tevékenységével. Ezek közül is kiemelkedik a Doktorok
Kollégiuma 1972-ben.14 Ugyanebben az évben a Debreceni Kollégiumban egyház
történeti kutatóintézetet létesített.15 Két év múlva neki köszönhetôen megszüle-
tik az Országos Református Gyûjteményi Tanács, aminek elnöke lesz. A református
közgyûjtemények kilépnek az elszigetelôdésbôl, a református mûemlékvédelem
ügye nagyot lép elôre. Kezdeményezô szerepet vállalt a teológiai levelezô tagozat és
a diakóniai munkásképzés megszervezésében. Neki lehet köszönni, hogy megszü
letett a Confessio címû folyóirat.16 Megalakulásától kezdve részt vett a Nemzetközi
Kálvin-kutató Kongresszus munkájában is, amely 1982-ben elnökségi tagjává vá
lasztotta.

Szinte hihetetlen, honnan volt ennyi energiája! Alig hat év alatt hét, egymás-
tól láthatólag különbözô kezdeményezés és tevékenység. Mégis valami összeköti
ezeket:17 az a szerteágazó aktivitása, ami annak a tradíciónak alapján áll, amelyet
reformátusnak, fôsodra után pedig kálvinizmusnak neveznek. Az egyház sok év
tizedes befelé fordulása után végre ahhoz a szélesebb nyilvánossághoz fordulhat,

12 	Uo.
13 	Bojtor István: Dr. Makkai László, 1914–1989. In: Kováts Dániel (szerk.): Tanul-

mányok Prof. Dr. Dr. Csohány János tiszteletére, Sárospatak–Debrecen, 2009, 187.
14 	Lásd erre vonatkozóan Hörcsik Richárd: A Doktorok Kollégiuma megalakulá

sának… i. m., 8–15.
15 	A Közép-kelet-európai Reformációkutató Intézet igazgatója dr. Barcza József

kutató professzor lett.
16 	Makkai László a Confessio elsô számának beköszöntôjében fogalmazza meg a

folyóirat életre hívásának körülményeit. „Vallomás és hitvallás”, Confessio 1 (1977)/1, 3–5.
17 	Uo.

566� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

amelyrôl feltételezi, hogy nem közömbös számára az ország és világ dolgainak
református látásmódja. „Mi a kálvini reformációt olyan történelmi értéknek tekint-
jük – írja Makkai László –, amelynek nemcsak múltja, hanem jelene és jövôje van.”
Szerinte a kálvinizmus ugyan egyetemes emberi és nemzeti értékek letétemé-
nyese, valójában csak akkor marad hatékony, „ha hitében eleven egyház a magva” –
fogalmaz Makkai. „Ebben különbözik bármely szekuláris filozófiától. Aki a kálvi-
nista hagyományokban akar állni és élni, ezt akkor tudomásul kell vennie, ha önmaga
már vagy még nem hívô keresztyén. A Magyarországi Református Egyház viszont ismeri
és elismeri az egyházon kívüli kálvinista kultúrkör létezését, azzal fôleg a történelmi ha
gyományôrzés, az egyéni társadalmi élet terén egynek tekinti magát s együttmûködésre
kész vele […]”18

Makkai László személyében olyan történész és teológus került az egyház
történeti tanszékre, mi több, a református egyház teológiai tudományosságának
élére, akit egyszerre ismertek el egyházi és világi területen egyaránt. „Mindenre
fogékony szellemével az egyházi tudományosságnak éppen olyan kimagasló alakja lett,
mint amilyen kezdeményezô volt a történészek között.”19 Általa és a köré gyûlt egyházi
tudósok munkája által a magyar református teológia áttörte azokat a barikádo-
kat, amit a háború után emelt a kommunista hatalom és ideológia. Személye
olyan hidat jelentett az egyházi és a világi, elsôsorban történettudomány között,
ami nemcsak Debrecennek, hanem az egész református egyháznak elengedhetet-
lenül fontos nyitást hozott.

A Debreceni Református Teológiai Akadémia 1989-ben, 75. születésnapján
doctor honoris causa címmel tüntette ki hûséges professzorát, mintegy elismervén
és megköszönvén közel két évtizedes munkáját. A betegágyánál, amikor átvette
a kitüntetést, azt mondta: „[…] hogy soha nem kívánt magának nagyobb megbe
csülést”.20

Az erre az alkalomra készített emlékkötet elôszavában írja Kocsis Elemér:
„Makkai Lászlóra nem elég azt mondani, hogy személyiség, hanem ennél több: jelenség.
Egy nagyon alázatos, de elméjében hihetetlen magasságokba törô ember… Személyisé
gének egyik titka mély istenhite. Gyülekezetének egyszerû tagja, igére figyelô, Krisztust
követô, Istentôl vezetett és tanított ember […] Ez termékenyíti meg egyetemes és magyar
históriai tudását. Isten megengedi neki, hogy ’tetten érje’ a történelem útjain. Ez emeli
áhítattá minden elôadását.”21

18 	Uo. 5.
19 	Péter Katalin i. m, 254.
20	 Uo.
21 	Kocsis Elemér: Makkai László 75 éves, In: Barcza József (szerk.): Tovább…

Emlékkönyv Makkai László 75. születésnapjára, Debrecen, 1989, 4–5.

Egyháztörténeti Tanszék/Makkai László� 567

Válogatott írásai

Két világ határán. Havasalföldi városok és kolostorok, Kolozsvár, 1935.
Erdélyi városok, Budapest, 1940 (németül, angolul, franciául is).
Erdély öröksége. Erdélyi emlékírók Erdélyrôl (vál., összeáll.), I–X., Budapest,

1941.
Documenta historiam valachorum in Hungaria illustrantia usque ad annum 1400

(szerk. Fekete Nagy Antallal), Budapest, 1941.
A románok története, különös tekintettel az erdélyi románokra (társszerzô, szerk.,

Gáldi Lászlóval), Budapest, 1941., németül 1942.
Szolnok-Doboka megye magyarságának pusztulása a XVII. század elején, Kolozs-

vár, 1942.
Az erdélyi románok a középkori magyar oklevelekben, Kolozsvár, 1942 (Erdélyi

tudományos füzetek, 157).
Erdély népei a középkorban. Magyarok és románok, I., Budapest, 1943.
Társadalom és nemzetiség a középkori Kolozsváron, Kolozsvár, 1943.
Erdély története, Budapest, 1944., franciául: Budapest–Párizs, 1946.
Magyar-román közös múlt, Budapest, 1948, 2. kiad. 1989.
A magyar puritánusok harca a feudalizmus ellen, Budapest, 1952.
I. Rákóczi György birtokainak gazdasági iratai (1631–1648), Budapest, 1954.
A felsôtiszavidéki parasztfelkelés 1631–32, Budapest, 1954.
A kuruc nemzeti összefogás elôzményei. Népi felkelések Magyarországon 1630–

32-ben, Budapest, 1956.
Magyarország története I–II. (társszerzô, szerk.), Budapest, 1958.
Oliver Cromwell beszédeibôl, leveleibôl (vál., bev. írta), Budapest, 1960.
Árpád-kori és Anjou-kori levelek (vál., bev. írta, Mezey Lászlóval), Budapest,

1960.
Az emberiség története, Budapest, 1960.
A magyar városfejlôdés és városépítés történetének vázlata, Budapest, 1963.
A magyar bélyegek monográfiája, I., Budapest, 1965.
A tudomány forradalma Angliában (összeáll., bev. írta), Budapest, 1966.
Angliai Erzsébet, Budapest, 1967.
A középkor története, Budapest, 1968.
A polgári forradalmak és az újkor (Incze Miklóssal), Budapest, 1969.
A magyar történettudomány válogatott bibliográfiája 1945–1968, Budapest,

1971.
Die Geschichte Ungarns (társszerzô), Budapest, 1971.
A keresztyén egyház története Magyarországon a XVII. század végéig, Debrecen,

1972; 2. jav. kiad., 1991.
A History of Hungary (társszerzô), Budapest, 1973.
A reneszánsz világa, Budapest, 1974.

568� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

A feudális mezôgazdaság, Gödöllô, 1979.
Bethlen Gábor emlékezete (összeáll., bev. írta), Budapest, 1980.
Tanulmányok a Magyarországi Református Egyház történetébôl 1867–1978 (szerk.

Bartha Tibor), Budapest, 1983.
Debrecen mezôváros mûvelôdéstörténete, In: Szendrey István (szerk.), Debre-

cen története 1693-ig, Debrecen, 1984. 493–604.
Magyarország története 1526–1686, Budapest, 1985.
Erdély a középkori Magyar Királyságban (896–1526), Erdély története I. (szerk.

Mócsy Andrással), Budapest, 11986; 21987.

Egyháztörténeti Tanszék/Barcza József� 569

Molnár János

Barcza József
(1932–2004)

Életútja

Kunszentmártonban született 1932. július
22-én, ahol azonos nevû édesapja akkor
református lelkész volt, édesanyja Szekeres
Irén. Középiskolába Sárospatakon járt, egy
tanévet (1945/46) a svájci Saint Gallenben
töltött. 1951-ben érettségizett, és a helybeli
teológiai akadémiára iratkozott be, amit
azonban épp akkor számolt fel a diktatóri-
kus állami önkény. A hallgatók egy része
Budapesten, másik része Debrecenben volt
kénytelen tanulmányait folytatni. Ô az

utóbbi felsôoktatási intézményben, Török István professzor tanítványai közé tar-
tozott. 1956-ban a lelkészképesítô után Dögén, édesapja mellett segédlelkész,
majd újra Sárospatakra kerül. A még egyházi kézben maradt Tudományos Gyûj
temények Nagykönyvtárának munkatársa lesz. Itt kerül közelebbi kapcsolatba
a levéltári kutatással, az egyháztörténet forrásainak feltárásával. 1966-ban Ede-
lénybe hívták meg lelkipásztornak. Családot alapított: felesége Szilágyi Katalin,
akit korábbi munkahelyén, Sárospatakon ismert meg, szintén teológiát végzett.
Négy gyermekük született. Edelénynek köszönheti elsô, nagyobb lélegzetû tudo-
mányos közlését a helybeli egyházról és iskolájáról.

1972-ben létrejött a Doktorok Kollégiuma, fôtitkára a neves egyház- és gaz-
daságtörténész, Makkai László lett. Ô ragaszkodott ahhoz, hogy hozzák létre
Debrecenben a Közép-keleteurópai Reformációtörténeti Kutatóintézetet, és ô
javasolta, hogy annak fômunkatársa Barcza József legyen. Így költözött 1975-ben
családjával együtt Debrecenbe.

1980-ban jelent meg Bethlen Gábor, a református fejedelem címû munkája,
amely ugyanakkor a doktori disszertációja is. A doktori címet és a kutatóprofes�-
szori megbízást (amivel „rendszeres havi illetmény nem jár”) 1981-ben kapta meg,
utóbbit a Zsinati Elnökségtôl.1

1	 A kutatóprofesszor munkássága csak a kilencvenes évek második felében kap-
csolódott szorosabban össze az Egyháztörténeti Tanszékkel. Ennek keretén belül kutatás-
módszertani szemináriumokat hirdetett, konzulensként részt vállalt szakdolgozatok, dok-
tori és habilitációs értekezések készítésében, az 1994/95-ös tanév tavaszi szemeszterében
pedig rövid ideig megbízott tanszékvezetôi feladatokat is ellátott. Noha ebben az idôszak
ban sem lett a tanszék fôállású munkatársa, tevékenysége indokolja, hogy rövid, utalásszerû
szakmai pályaképe e helyen megörökítésre kerüljön. (A szerkesztôk)

570� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

1989. június 12-én Kocsis Elemér püspök a Zsinati Elnökség nevében meg-
bízta, hogy foglalkozzon „egyházunk legújabbkori történetével”. Ennek eredménye
ként több tanulmányt publikált a Református Egyház kommunizmusbeli törté
netérôl.

1998-as nyugdíjba vonulásáig még két fontos tisztséget is betöltött: 1995.
január 1-jétôl 1996. május 31-ig a Tiszántúli Református Egyházkerület Levél
tárát igazgatta. 1994–1998 között pedig a Sárospataki Református Teológiai Aka-
démia egyháztörténeti tanszékét vezette.2

2002-ben kollégái, tanítványai a „Doctrina et pietas” címû emlékkönyvvel
mutatták ki elismerésüket az önzetlen tudósember iránt. A Tiszántúli Reformá-
tus Egyházkerület ugyanebben az évben Bethlen Gábor-díjjal tüntette ki. 2004.
május 22-én érte a halál, június 8-án temették Debrecenben.3

Munkásságát a jelzett emlékkönyv elôszavában Bölcskei Gusztáv püspök ér
tékelte, aki igét is hirdetett koporsójánál: „…tárgyszerû igazság, hogy az elmúlt év
tizedekben napvilágot látott magyar református egyháztörténeti munkák, nem vagy nem
úgy születtek volna meg, hogy megméretve ne találtassanak híjával, ha nem szûrôdtek
volna át Barcza József agyán és szívén. Legendás cédulagyûjteménye a megbízhatóság
tárháza, amely leleplez minden nagyzoló mellébeszélést, ami sokszor kortársai és felettesei
közül is megejtett némelyeket. A forrást mindig fontosabbnak tartotta, mint a már felduz-
zadt hordalékos folyamot. S a forrás alapján születtek precíz, világos megfogalmazásai,
értékítéletei. Persze a források nem tárulnak fel maguktól. Tudni kell, hogy hol érde-
mes ôket keresni. Ha valaki ezeket kereste, annak biztos és szerény kalauza volt mindig
Barcza József…”4

Barcza Józsefet, a tudóst és embert egykori tanítványa, majd munkahelyi
felettese a következô szavakkal véste az egyházi emlékezet márványtáblájába:
„Látással bíró teológus-egyháztörténész volt, aki éppen ezért különös és elválaszthatatlan
alakja a Debreceni Református Kollégiumnak. […] mert miközben egyesek belôle éltek,
addig ô sokakat életre keltett és éltetett. Mint szerkesztô, fantáziadús és variatív koncep-
ció-gyáros volt, aki a munkalázban virult ki és a pihenésben lankadt meg. Láttuk rajta
a téma-kihordás küzdelmeit, s az alkotás örömét is. Önzetlen ötletgazdaként inspirált, szi-
gorúan lektorált és – a mûvek és szerzôk – érdekében élt a redaktor utolsó kéznyomának
lehetôségével. Ez a magyarázata annak, hogy nem látott napvilágot az elmúlt 50 évben
olyan jelentôs egyháztörténeti monográfia, amelyhez ne lett volna köze. […] évtizedekig
volt katedra nélküli professzor, pedig megérdemelte volna. Katedrája nem volt, de mégis
voltak tanítványai, jó kedvvel és barátságból vállalt doktoranduszai. Ez által lett iskola-
teremtô professzor kutatásmódszertanán keresztül. Sajátos módszere volt választottjaival

2	 Dienes Dénes–Szabadi István (szerk.): Doctrina et pietas. Tanulmányok a 70
éves Barcza József tiszteletére, Debrecen–Sárospatak, 2002, 7., Barcza József hagyaték,
TtREK Levéltára I. 27.b.112. Barcza József önéletrajza.

3	 Ifj. Fekete Károly: Barcza József emlékezete, Református Tiszántúl 12 (2004)/3–
4, 13.

4	 Bölcskei Gusztáv: Tisztelgô köszöntés a 70 éves Barcza Józsefnek, In: Doctrina et
Pietas 5.

Egyháztörténeti Tanszék/Barcza József� 571

szemben. Akik közel voltunk hozzá, tudjuk, hogy szinte mindent megengedett magának:
volt tüskés, gunyoros, töprengô, taktikázott és viccelt, kérdôre vont, olykor pedagógiai
komiszságból még zsörtölôdött és vádolt is, hogy közben gondozza bennünk a tehetséget,
kihozza a témából a benne rejlô tartalmat, s elvégezze nem egyszer a pályára állítás mun-
káját. Sokaknak volt igazi referencia-embere.”

Tanítványainak testamentumként meghagyta a magyarországi református-
ság két szellemi központjának egybekapcsolását: „Építsétek meg a gyémánthidat
Patak és Debrecen között. Én a pilléreket már leraktam.”5

Barcza József 2002-ig nyomtatásban megjelent mûveinek jegyzékét lásd:
Baráth Béla Levente: Barcza József mûveinek bibliográfiája, In: Dienes Dénes–
Szabadi István (szerk.): Doctrina et pietas. Tanulmányok a 70 éves Barcza József
tiszteletére, Debrecen–Sárospatak, 2002, 213–229.

Válogatott írásai

Szempontok a szekularizmus kérdéséhez, ThSz ú.f. 12 (1969)/7–8, 219–223.
A református egyház és iskola Edelényben és Finkén, In: Sápi Vilmos (szerk.):

Edelény múltjából. Tanulmányok [Edelény] [1973], 251–300.
Siderius János kátéja, In: Studia et Acta 3, 851–857.
A puritanizmus kutatásának újabb eredményei. Egyháztörténeti áttekintés

Amesius ismert magyar tanítványainak munkássága alapján (1624–1638),
ThSz ú.f. 19 (1976)/11–12, 333–335.

A vallási türelem elvi alapjai a XVII. századi magyar református teológiai iroda-
lomban, ThSz ú.f. 21 (1978)/9–10, 282–291.

Bethlen Gábor, a református fejedelem, Budapest, 11980. Újabb kiadások: 21987,
32004.

A Kollégium története 1849–1919 között, In: A Sárospataki Református Kollé-
gium. Tanulmányok alapításának 450. évfordulójára, Budapest, 1981, 155–
201.

Bethlen Gábor és a vallási türelem, Vigília 46 (1981)/2, 89–92.
Szempontok és adalékok a protestáns iskolázás kezdeteihez Sárospatakon, In:

Benda Kálmán (szerk.): A Ráday Gyûjtemény Évkönyve III., Budapest, 1983,
127–141.

Még egyszer a protestáns iskolázás kezdeteihez Sárospatakon, In: Benda Kálmán
(szerk.): A Ráday Gyûjtemény Évkönyve IV–V., Budapest, 1985, 107–115.

Confessio Csengerina 1570, In: Barton, Peter F.–Makkai László (Hrsg.), Barcza
József–Fónyad F. Pál (mitarbeitern): Ostmitteleuropas Bekenntnisschriften
den evangelischen Kirchen A. C und H. C. des Reformationszeitalters. III/I.
1564, 1576, Budapest, 1987, 259–270.

5	 Fekete Károly: Dr. Barcza József emlékezete, Református Tiszántúl 12 (2004)/3–
4, 13.

572� II. Oktatói portrék/2. Rendszeres teológiai, egyháztörténeti…

Révész Imre az egyháztörténész, Confessio 13 (1989)/3, 25–31.
A pataki szellem, Miskolc, Pataki Diákok Miskolci Baráti Köre, 1990, 1–18

(Pataki Füzetek, 3–4).
Visszatekintés az elsô magyar református világgyûlésre, RE 43 (1991)/2, 25–27.
Református Egyház Jugoszláviában, In: Barcza József–Bütösi János (szerk.): „Te

benned bíztunk eleitôl fogva…”. A magyar reformátusság körképe, Debre-
cen, 1991, 91–95.

Pokoly József a lelkész és egyháztörténész, In: Barcza József–Csohány János
(szerk.): Pokoly emlékkötet, Debrecen, 1994 (A Debreceni Református Teo-
lógiai Akadémia Egyháztörténeti Tanszékének tanulmányfüzetei, 31), 11–16.

A református egyház szerepe a forradalomban, különös tekintettel Ravasz László
ny. püspök jelentôségére, In: Az 1956-os forradalom és szabadságharc, a
Konrad Adenauer Alapítvány budapesti képviselete által 1997. október 11–
12-én rendezett szimpózium elôadásai, Budapest, 1997, 135–139.

Az 1944/45-ös események és Révész Imre jelentôsége, In: Barcza József–Dienes
Dénes (szerk.): A Magyarországi Református Egyház története 1918–1990.
Tanulmányok, Sárospatak, Sárospataki Református Kollégium Teológiai
Akadémiája, 1999, 143–154.

A Magyarországi Református Egyház helyzete és Ravasz László jelentôsége 1956-
ban, In: Kovács Ágnes (szerk.): Emlékkönyv Rácz István 70. születésnap-
jára, Debrecen, 1999, 27–39.

Eötvös József valláspolitikája, Egyháztörténeti Szemle 1 (2000)/1, 129–141.
A magyar református kollégiumok szellemisége, In: Kövy Zsolt (szerk.): Merjünk

magyarok lenni. Konferenciai elôadások a Magyarok Világszövetsége Vesz-
prém megyei szervezetének rendezésében, 1995–2000., Pápa, 2001, 65–74.

