

Debreceni Református Hittudományi Egyetem

Témavezető: Dr. Bodó Sára egyetemi docens

**A szorongás jelenségének teológiai és pasztorálpszichológiai szemlélete
a 20. században**

Doktori értekezés a gyakorlati teológia tárgykörében

**Készítette: Csoma Judit Margit
református lelkipásztor**

Debrecen, 2012

Tartalomjegyzék

Tartalomjegyzék.....	2
Bevezetés.....	5
1. A félelem és a szorongás fogalmának megkülönböztetése	9
1.2 A szorongás, mint ambivalens (paradox) jelenség	11
1.3 A posztmodern ember szorongásai.....	14
2. A félelem és a szorongás fogalma a Bibliában.....	17
2.1 A félelem és a szorongás megélése és megtartó ereje az Ószövetségben	17
2.1.1 A félelem, a szorongás fogalma az Ószövetségben.....	18
2.1.2 Félelem, tisztelet és alázatosság az Ószövetségben.....	22
2.1.3 Az istenfélelem az Ószövetségben	23
2.1.3.1 Az istenfélelem megjelenése az Elohista és a Deuteronomista forrásban.....	25
2.1.3.2 Az istenfélelem a bölcsességirodalomban, a zsoltárokbán.....	26
2.1.4 A zsoltárok szorongást oldó jelentősége	27
2.1.4.1 A lét miatti szorongás megjelenése, annak megélése és feloldása az egyéni panaszzsoltárokbán.....	28
2.1.4.1.1 Szomatizált szorongás a 6. zsoltárban	29
2.1.4.1.2 A kitaszíttottság miatti szorongás anginas panaszokban való megjelenése a 69. és 41. zsoltárban.....	30
2.1.4.1.3 A szorongás miatti agresszióból kivezető út a 71. zsoltárban	31
2.1.4.1.4 A szorongás ellenére megjelenő bizalom a 22. zsoltárban.....	32
2.1.4.1.5 Lélekgyógyítás a 73. zsoltárral.....	33
2.1.5 Az istenfélelem és a „ne félj” formula a Bibliában	34
2.2 A félelem és a szorongás fogalmának jelentése az Újszövetségben.....	36
2.2.1 A félelem és a szorongás a szinoptikus evangéliumokban Jézus szenvedéstörténetének és feltámadásának leírásában	38
2.2.2 A félelem, a szorongás, a rettegés Pál teológiájában.....	40
2.2.3 A félelem és a szeretet összefüggésének értelmezése János írásaiban	43
2.2.3.1 János evangéliumának és János első levelének teológiája	43
2.2.3.2 János evangéliuma 16,33. versének egzisztenciális értelmezése tekintettel a félelemre és a szorongásra.....	45
2.2.3.3 János 1. levele 4. 17-18. verseinek értelmezése a félelem és a szorongás szempontjából	46
2.2.4 Az istenfélelem és az eszkatológikus szorongás	49
2.3 Összegzés	50
3. A szorongás filozófiai és teológiai megközelítése	56

3.1.1 A szorongás fogalma Søren Kierkegaard (1813-1855) filozófiájában	58
3.1.2 A világban-benne-lét szorongása Martin Heidegger (1889-1976) filozófiájában	63
3.1.3 A szorongás filozófiai megközelítésének összegzése	65
3.2 A szorongás fogalmának megjelenése a 20. századi teológiában	68
3.2.1 A szorongás kérdésének megjelenése P. Tillich, K. Schwarzwäller és U. H. J. Körtner szisztematikus teológiájában	70
3.2.1.1 A létezés, végzet és halál miatti szorongása Paul Tillichnél (1886-1965)	70
3.2.1.1.1 A végzet és a halál miatti szorongás.....	72
3.2.1.1.2 Szorongás az üresség és az értelmetlenség miatt.....	73
3.2.1.1.3 A vétek és a kárhoytatás miatti szorongás	74
3.2.1.1.4 Patológias szorongás	76
3.2.1.2 A szorongás, mint a fenyegető szenvedés szignálja Klaus Schwarzwäller (1935-) szerint ..	79
3.2.1.3 Világszorongás Ulrich H. J. Körtnernél (1957-)	83
3.2.1.4 Összegzés	87
4. A szorongás jelenségének mélylélektani értelmezése	89
4.1 Sigmund Freud (1856-1939) a szorongás elhárító mechanizmusa.....	90
4.1.1 Freud elmélete a személyiség szerkezetéről.....	90
4.1.2 A fejlődés pszichoszexuális modellje.....	90
4.1.3 Az első szorongás-elmélet.....	92
4.1.4 A második szorongáselmélet.....	94
4.1.5 A szorongást elhárító mehanizmusok.....	94
4.1.6 Összegzés	96
4.2 A születés traumája, mint a szorongás oka – Otto Rank (1884-1939) leírásában	96
4.3 A megkapaszkodás ösztöne a szorongás leküzdésében Hermann Imre (1889-1984) szerint.....	97
4.3.1 A szorongás három nevezetes leszármazottja	98
4.3.2 Összegzés	99
4.4 A szorongás alapformái Fritz Riemann (1902-1979) elméletében.....	100
4.4.1 A szorongás alapformái.....	101
4.4.1.1 A szorongás négy alapformájának részletes ismertetése	104
4.4.2 Összegzés	111
4.5 Szorongás és személyiség	115
4.5.1 A szorongást okozó anya Karl König (1931-) elmélete szerint.....	115
4.5.1.1 A tárgykapcsolatok elvesztése miatti szorongás és a halálfélelem.....	117
4.5.1.2 Összegzés	118

4.6 A szimbiotikus kötődés és a szorongás Holger Bertrand Flöttmann (1946-) szerint	119
4.6.1 A kötődés okozta szorongás, mint az autonóm viselkedés megakadályozója.....	119
4.6.1.1 Kapcsolati mechanizmusok	120
4.6.1.2 A narcisztikus jegyekkel rendelkező szimbiotikus magatartás	124
4.6.2 Összegzés	125
4.7 Az individuáció mint megküzdés a szorongással Carl Gustav Jung (1875-1961) elméletében	127
4.7.1 Összegzés	128
4.8 A szorongás értelme Verena Kast (1943-) szerint.....	129
4.8.1 Összegzés	131
4.9 A szorongás fogalmának pszichoanalitikus szemlélete.....	131
5. A pasztorálpszichológia bátorító lehetőségei a szorongással való szembenézésre	136
5.1 A szorongás, mint a szeretet megakadásának a következménye Oskar Pfister (1873-1956) szerint	137
5.2 Szorongás és istenfélelem Otto Haendler (1890-1981) teológiájában	142
5.3 Bizalom Istenben és a szorongás Eugen Drewermann teológiájában (1940-)	147
5.3.1 A négy szorongási forma, mint a létszorongás hibás feldolgozásának az eredménye	149
5.3.1.1 A változástól való szorongás	150
5.3.1.2 Az állandóságtól való szorongás	151
5.3.1.3 A távolság miatti szorongás.....	152
5.3.1.4 A közelség miatti szorongás.....	153
5.3.2 A szintézis létrehozása az egészség érdekében	155
5.3.3 Isten és ember kapcsolatának jelentősége a szorongás oldásában.....	156
5.4 A pasztorális segítségnyújtás lehetőségei a szorongással való megküzdésben	158
5.4.1 Az ember teremtettségét figyelembe vevő pasztorálpszichológiai emberkép.....	158
5.4.2 Az Istenképek és az emberképek, amivel a pasztorálpszichológus találkozik	161
5.4.3 A szorongással való szembenézés pasztorálpszichológiai lehetőségei	162
5.4.4 A létbizalom, mint Bibliai fogalom.....	165
5.4.5 A szorongás bizalomban való feloldása, mint pasztorálpszichológiai feladat.....	167
Összegzés	170
Summary	174
Zusammenfassung	178
Felhasznált irodalom	183
Lexikonok Szótárak.....	191

Bevezetés

A szorongás korunkat alapvetően meghatározó emberi érzés. Az élettől elválaszthatatlan, hozzátartozik az emberi léthez. Ezért nem célravezető letagadni vagy eltitkolni szorongásunkat, hanem éppen ellenkezőleg, érdemes szembenézni vele, megismerni. S. Kierkegaard mondja, hogy meg kellene tanulni – mint a mesebeli fiatalembernek – szorongani, mert „ez olyan kaland, amelyben minden embernek helyt kell állnia: meg kell ismernie a félelmet, a szorongást, hogy ne vesszen el amiatt, hogy soha nem félt, vagy amiatt, hogy elmerült a szorongásban; aki tehát megtanult méltó módon félni, az tanulta a legtöbbet.”¹

Az első szorongató élményünkről nem tudunk beszélni, pedig átéltük születésünkkor: a szorításból a szorosságon, a szülőcsatornán való átjutás félelmesen szorongató, de egyben megszabadító érzésén keresztül, amihez fájdalom és félelem társult.² Talán ez az első olyan érzésünk, amitől aztán nem is tudunk megszabadulni egész életünk során, és elkísér a halálunkig. Szorongva jöttünk a világra. Vajon szorongva is távozzunk? Valószínűleg igen, mert a halálunkhoz vezető utat is a szorongás határozza meg. Minderről tudunk beszélni, de nem szívesen tesszük. Vajon nem az életünk kezdetén és végén való szorongásunk ismeretlensége, bizonytalansága okozza szorongásaink nehezen leírható sokféleségét? Vagy szorongásainknak még mélyebb eredete van? Maga a lét okozza a szorongást? Teremtettségünkben kell keresnünk szorongásunk okát?

A születéskor átélt fizikai, testi szinten való szorongató élményen túl, kell hogy legyen valamilyen mélyebbről jövő szorongása az embernek. A szorongás az egész életet alapvető módon határozza meg, az ember egzisztenciájához hozzátartozik a feloldhatatlan szorongás, amit az ember életének a végessége eredményez. A halál elkerülhetetlenségének tudata olyan mély szorongást okoz, amelyik minden átélt szorongásnál mélyebb, mert ez az ittlétet fenyegeti.³

A születés és a halál közötti idő feloldhatatlan szorongató kérdése megmarad: van-e jogom az ittlétre, az életre?

„A végzet és a halál miatti szorongás a legalapvetőbb, a legáltalánosabb, és elkerülhetetlen. Semmit sem érnek azok az érvek, melyek szétosztatására sorakoznak fel. S

¹ Kierkegaard, S., A szorongás fogalma, Budapest 1993, 181.

² Rank, O., Das Trauma der Geburt und seine Bedeutung für die Psychoanalyse, Frankfurt am Main 1988, 32-48.

³ Heidegger, M., Lét és idő, Budapest 2007, 302kk.

bármilyen hatásosak is legyenek az (egyébként hatástalan) érvek a „lélek halhatatlanságáról,” egzisztenciális szempontból nem tudnak meggyőzni. Hiszen egzisztenciálisan mindenki tudatában van annak, hogy énjét teljesen elveszíti a biológiai halállal.”⁴

Ha a szorongás ilyen eredendő állapotunk, meg kell-e szabadulnunk tőle teljesen, vagy éppen el kell fogadnunk, egyben integrálnunk, és az életünk gazdagítására kell fordítanunk, hogy szabadokká váljunk?

Szorongásainkról, félelmeinkről egyre többet beszélünk, egyre többet tudunk, könyvek sokasága áll a rendelkezésünkre, amelyek közül jó néhány azzal biztat, hogy végleg meg tudjuk szüntetni szorongásunkat. Vajon jót tenne-e nekünk a szorongás nélküli élet? Vagy még inkább elembertelenítené az amúgy is elembertelenedett embert?

Úgy tűnik, egy kétismeretlenes egyenlettel állunk szemben, ahol éppen az ismeretlenek határozzák meg a megismerhetőket. Kérdés, eljutunk-e a megoldáshoz, a megismeréshez határok közé szorított életünk idején? Vagy közelebb kerülünk-e legalább ahhoz a megoldáshoz, amelyik elviselhetőbbé teszi a szorongás által meghatározott életet? Egyet nem tehetünk, hogy nem foglalkozunk ezzel a kérdéssel. „Változatos formában a szorongás a 19. és 20. századnak, mint alapvetően meghatározó hangulata írható le.”⁵ A szorongás érzése elkíséri az embert a 21. századba is. „A szorongás hozzátartozik az ember létéhez, mint attól elválaszthatatlan adottság. A szorongásban éljük meg (érzékenyülünk) végességünket és törekenységünket. Épp úgy jogos a szorongás legyőzésének a kívánsága, mint ahogy rászolgált a bizalmatlanságra a teljes szorongásmentes lét ígérete.”⁶

A szorongással, mint élettémával, s mint tudományos kérdéssel sem könnyű foglalkozni. A szorongás nagyon ambivalens jelenség. Egyrészt úgy tekintünk rá, mint negatív, alacsonyabb rendű lelki tartalomra, amit jobb elfojtani, eltitkolni, vagy fegyelmezetten uralkodni rajta. Másrészt egyre többen tekintik a szorongást az élet fontos részének, ami az élet nem elhanyagolható része, és életfontosságú üzenetet hordoz magában.

Dolgozatom megírásakor a személyes tapasztalatokat is szem előtt tartottam, de mindezek előtt tudományos vizsgálódásba kezdtem.

A lelkipásztoroknak, pasztorálpszichológusoknak szükségük van arra, hogy saját szorongásaikat komolyan véve, lelkigondozottjaik szorongásaival is kompetensen tudjanak bánni. Mert sokan vannak, akiknek szükségük van egy emberre, akivel beszélni tudnak, aki meghallgatja őket. Szükségük van lelkigondozásra, pásztori beszélgetésekre.

⁴ Tillich, P., *Létbátorság*, Budapest 2000, 51.

⁵ Körtner, U. H. J., *Zur Einführung. Theologische Zugänge zur Angst*, in: Körtner, U. H. J., (Hg.), *Angst. Theologische Zugänge zu einem ambivalenten Thema*, Neukirchen –Vluyn 2001, 1.

⁶ Körtner, U. H. J., *Vorwort*, in: Körtner (Hg.), i.m. V.

A Semmelweis Egyetem Magatartástudományi Intézetének felmérése szerint, a magyar lakosság 40-69 éves korosztályából a férfiak 8,8%-a, a nők 3,5%-a hal meg idő előtt. A „férfiak számára a munkahely bizonytalansága, a hiányzó vagy rossz házastársi kapcsolat, a gyermekükkel való jó kapcsolat hiánya, valamint a társadalom általános értékvesztése, az élet értelmébe vetett hit hiánya többszörös halálozási kockázattal járt együtt. ... A nők számára a társas kapcsolatokkal való általános elégedetlenség volt a legfontosabb kockázati tényező. A fenti pszichoszociális faktorok és a korai halálozás közötti tényező a depressziós tünetegyüttes volt, ami társadalmi szinten a krónikus stressz legjobb mérőeszköze.”⁷

A fenti felméréshez és következtetéshez kapcsolható E. J. Bourne megállapítása, miszerint a szorongások kialakulásának döntő oka a stressz-szint megnövekedett mértéke.⁸ Mindkét felmérés szerint ennek egyik oka az, hogy a társadalmi rend az elmúlt 30 esztendőben sokkal nagyobb mértékben változott, mint az elmúlt három évszázadban. A korábbi patriarchális társadalmakban az individuum a felelősség alól többnyire mentesült. A közösségben védettséget élvezett, az autoriter vezetés előírásokkal, törvényekkel és tabukkal csökkentette ugyan szabadságát, a személyes felelősségvállalástól azonban nagymértékben mentesítette. Mindezzel a szorongását is csökkentette. A technika fejlődésével ezek a zárt közösségek, zárt struktúrák felbomlottak. A modern társadalom gyors életritmusa, a már-már követhetetlen technikai fejlődés elrabolta az embertől azt az időt, amire a változásokhoz való alkalmazkodáshoz szüksége lett volna. A kollektív tradíció, a kultúra, a nevelés, a családok összetartása, de az egyház, az iskola megtartó erői is messzemenőkéig elvesztek. Az ember a szabadság irányába törekszik, de a szabadsággal magára vállalja a bizonytalanságot, a védtelenséget, a létszorongást is. A régi kultúra elvesztése olyan vákuumot hozott létre, amelyet az egyes embernek önmagának kellene kitöltenie az élet moralitását is meghatározó értékekkel. Ugyanakkor a ma embere egy destabilizált, ismeretlen jövőjű világban él. Ezért a modern társadalomban egyre nehezebb lesz az egyénnek megtalálnia saját biztonságát és kontinuitását. A szorongásos zavarok, a szenvedélybetegségek, a depresszió és a degeneratív megbetegedések mintegy válaszként jelennek meg a stressz okozta csökkent alkalmazkodási képességre.⁹

A Semmelweis Egyetem Magatartástudományi Intézete a vallásosságnak az életben betöltött szerepét és az anómiára gyakorolt hatását is vizsgálta. Eszerint a szorongás esetében

⁷ Kopp M., Bevezetés: Az esélyerősítés magatartástudományi modellje, in: Kopp M., (szerk.), Magyar lelkiállapot, Budapest 2008, 6.

⁸ Bourne, E. J., Arbeitsbuch Ängste & Phobien. Schritt – für – Schritt – Übungen und Meditationen zum Umgang mit Panik, negativen Selbstgesprächen, falschen Glaubenssätzen und Angst auslösenden Körperzuständen, München 2008, 12kk.

⁹ uo. 13.

is kimutatható, hogy a vallásos ember – akinek életében az anómia nem játszik olyan nagy szerepet, hiszen vallásosságában megtalálta és megtartotta az élet értékét és célját –, több eszközzel rendelkezik a stressz megküzdéséhez és ezáltal szorongásai csökkentéséhez.¹⁰

Szükséges, hogy a hit és a vallásgyakorlás oldaláról is bátran szembenézzünk a szorongásainkkal és mások szorongásával, szorongásos zavaivaival. Semmiképpen ne féljünk ettől a munkától, mert a betegséget okozó túlzott félelmeket és szorongásokat magunkhoz tudjuk szelídíteni.

Ez a munka segítséget szeretne nyújtani a pasztorálpszichológiának, hogy szemlélete és szakmai eljárásmodjai segítsenek megküzdni a túlzottan terhelő és az élet méltóságát csökkentő szorongásokkal. A dolgozat végső célja, hogy ehhez a munkához elméleti háttérrel kínáljon.

¹⁰ Székely, A., A vallásosság alakulása Magyarországon 1995-2006 között. A vallásosság összefüggései a gyermekszámmal. A vallásosság és a lelki-egészségi állapot, in: Kopp M. (szerk.), i.m. 373k.

1. A félelem és a szorongás fogalmának megkülönböztetése

Elsőként S. Kierkegaard írta le a két fogalom közötti különbséget. „Alig látni, hogy a szorongás fogalmával foglalkoznának a pszichológiában, épp ezért föl kell hívnom a figyelmet arra, hogy e fogalom teljességgel különbözik a félelemtől és más hasonló fogalmaktól, amelyek egy meghatározott dologra vonatkoznak, míg a szorongás a szabadságnak mint a lehetőség számára való lehetőségnek a valósága.”¹¹ Ezek szerint: „a szorongás, a semmitől való meghatározatlan emóció nem félelem, mert annak tárgya meghatározott, azaz tudom, hogy mitől félek, ha pedig nem tudom, akkor szorongok.”¹² Vagy ahogy K. Jaspers fogalmazza meg: „a félelem valamire irányul, a szorongásnak nincs tárgya.”¹³

Szorongás alatt pszichológiai oldalról azt az érzelmet értjük, ami akkor lép fel, ha a szorongást okozó veszély forrását nem lehet egyértelműen lokalizálni. Nincs olyan aktivitási lehetőségünk, amit a szorongás legyőzésére alkalmazhatnánk. Félelemről akkor beszélünk, ha egyértelműen egy bizonyos dologtól félünk, azaz a veszély forrását meg tudjuk nevezni. A kettőt azonban nem lehet élesen elválasztani egymástól, a félelem mindig szorongást is rejt magában és a szorongás félelmet.¹⁴ Ezért kérdéses, hogy ezt a különbségtételt a félelem és a szorongás között fenn lehet-e tartani. A hétköznapi beszédben a két kifejezést már régen összemostuk, nem teszünk különbséget a kettő között.

D. Hell, a Zürichi Egyetem Pszichiátriai Klinikájának igazgatója is megjegyzi, hogy a nyelvi különbségtétel a szorongás és a félelem között mindvégig ellentmondásos marad. Vannak, akik nehezen fogadják el a szorongás érzésének a tényét anélkül, hogy ezt ne lehetne valamilyen külső okra visszavezetni. Konzekvensen a szorongást is mint félelmet definiálják, ami olyan helyzetben lép fel, ahonnan nincs menekvés és nem lehetséges semmilyen célzott viselkedésmód. Mások a félelmet egzisztenciális szorongásként értelmezik. Például a tágas tértől való félelmet, vagy a szédülést okozó magasságot egzisztenciális szorongással hozzák összefüggésbe.¹⁵

¹¹ Kierkegaard, S., A szorongás fogalma, Budapest 1993, 52.

¹² Gyenge Z., Kierkegaard élete és filozófiája, Máriabesnyő-Gödöllő 2007, 219.

¹³ Idézi Hell, D., Seelenhunger, Freiburg im Breisgau 2007, 78.

¹⁴ Kast, V., Vom Sinn der Angst, Freiburg 2003, 27k.

¹⁵ Hell, D., i.m. 78k.

A magyar nyelvben a szorong szavunk kifejezi a szorongásnak mind a testi, mind a lelki tüneteit. A jelentések a 'kicsiny távolság' fő tartalmi mozzanatából kiindulva magyarázhatók. Az egyes szavaknak a szorult helyzettel kapcsolatos elvont alkalmazására a szűk, szükség jelentésviszonyait is figyelembe vehetjük. A szócsalád némely tagjának lelki jelenségekre vonatkoztatását részben a szorongatott helyzettel együtt járó aggodalom magyarázza, részben pedig a rossz testi közérzet egyes tüneteire a szív elszorulása, a lélegzet elakadása stb. utaló szavak komplikációs jelentésváltozás révén alkalmassá váltak az ilyen tünetekkel összefüggő lelkiállapotok, folyamatok jelölésére is. Ezekre nézve használatos a szorong szavunk.¹⁶ Tehát szorong az, aki szűk helyre zsúfolódik össze, de szorong átvitt értelemben az is, aki „valamely még ismeretlen veszély vagy kínos bizonytalanság, lelki feszültség nyomasztó hatása alatt gyötrődik, aggodalmaskodik, aggódik. ... A ‚szorongás’ ennek a helyzetnek az érzete. A ‚szorongat’ átvitt értelemben, valamely testrészt, gégejét, szívét, torkát, valamely indulat, fájdalom, huzamosan vagy ismételten kínos vagy bénító érzéssel hatja át. De jelöli, hogy a személy magatartásával, illetve hatásával újra meg újra nagyon nyugtalanít, zaklat valakit; nem hagy neki békét. ‚Szorongó’ olyan, aki rendszerint valamely még ismeretlen veszély vagy kínos bizonytalanság, lelki feszültség nyomasztó hatása alatt gyötrődik, aggodalmaskodik, szorong. Szorongó az, aki szorongást, félelmet érez.”¹⁷

A dolgozat nem tesz konzekvensen különbséget a két fogalom között. Nem is életszerű az erre való törekvés. Mint majd látjuk, a Szentírás sem különbözteti meg a két fogalmat, mint ahogy a hétköznapi nyelv sem tesz különbséget a két kifejezés között. A filozófiai gondolkodás határozott különbséget tesz a két fogalom között, de ez, mint ezt J. Scharfenberg megjegyzi, igen spekulatív gondolkodás.¹⁸ Alátámasztva ezzel is az előbbi megállapítást, hogy a félelem mindig szorongást is rejt magában és a szorongás félelmet.¹⁹

¹⁶ A magyar nyelv történeti-etimológiai szótára, készült A Magyar Tudományos Akadémia Nyelvtudományi Intézetének és az Eötvös Loránd Tudományegyetem I. sz. Magyar Nyelvészeti Tanszékének közös munkájaként. Főszerk: Benkő Loránd 3. kötet, Budapest 1976, 786-787.

¹⁷ A magyar nyelv értelmező szótára, szerk: a Magyar Tudományos Akadémia Nyelvtudományi Intézete, második kötet, Budapest 1966, 363-364.

¹⁸ Scharfenberg, J., Das Problem der Angst im Grenzgebiet von Theologie und Psychologie, in: Wege zum Menschen. Monatsschrift für Arzt und Seelsorger, Erzieher, Psychologen und soziale Berufe, Göttingen 1969/20,7/8, 316.

¹⁹ Kast, V., i.m. 27k.

1.2 A szorongás, mint ambivalens (paradox) jelenség

A szorongás mélyen emberi testi-lelki életérzés, ugyanakkor társadalmi jelenség is. Minden időben és minden kultúrában megtalálható. A különböző korok emberének az életérzését mindig más-más jellegzetes szorongás határozta meg. A szorongás feloldása érdekében a szorongó ember mindig különböző kérdést tett fel.

Az antik kor végén az ember a sors mindenhatósága és a halál elkerülhetetlensége okozta szorongás, az „ontikus szorongás”²⁰ miatt tette föl a kérdését: Ki szabadít meg ebből a halandó testből?²¹

A középkor szorongásait a bűnök miatti „erkölcsi (morális) szorongás,”²² az örök kárhozattól való szorongás határozta meg, amikor is arra kérdezett rá az ember, hogy hogyan nyeri el Isten kegyelmét.²³ Talán nem véletlen, hogy a középkort a szorongás korának is nevezik. A késő középkor emberének vallásos cselekedeteit az mozgatta, hogy elkerülje Isten haragját és büntetését, az örök kárhozatot.

Az újkor végére jellemző szorongás a „spirituális szorongás,”²⁴ ami az élet ürességétől és az élet értelmetlenségétől való szorongást jelentett.

Korunk posztmodern emberének H. Zahrnt szerint már más kérdése van, mint az előző korok emberének. A mai ember már nem retten meg a bűntől. A haláltól való szorongás is más hangsúlyt kap, bár az előbb említett szorongások is jelen vannak az életében, mégis leginkább léte üressége és értelmetlensége okozza szorongását.²⁵

A lét üressége és értelmetlensége miatti szorongást azért érzi az ember, mert tudja, hogy az élete véges. Amiatt szorong, hogy véges élete értelmetlenül fejeződik be a halállal. Tehát végül is az élet végessége miatt szorong. Ugyanakkor ez a szorongató végesség adja meg a halál előtti léte értelmét.

Legyen bármelyik szorongástípus előtérben az ember életében, a másik két típus is mindig jelen van, csak kevésbé, mint a korra jellemző forma.²⁶

A szorongás mint ambivalens jelenség okozhat betegséget, ugyanakkor megvédheti az embert a rátámadó veszélytől. „A szorongás nem egyértelműen negatív jelenség. Fel lehet

²⁰ Tillich, P., i.m. 66.

²¹ Zahrnt, H., *Glauben unter leerem Himmel. Ein Lebensbuch*, München 2000, 25.

²² Tillich, P., i.m. 66.

²³ Zahrnt, H., i.m. 25.

²⁴ Tillich, P., i.m. 66.

²⁵ Zahrnt, H., i.m. 25.

²⁶ Tillich, P., i.m. 66.

fogni úgy, mint állapotjelzést, ami figyelmeztet valamire. Ez a valami az én egyensúlyának felbomlása, vagy annak a lehetőségessége, tehát veszély.”²⁷ Valószínű, hogy szorongás nélkül elveszítette volna az ember a túlélő képességét. A szorongás az életnek nehezen megfogható része, állandóan változó alakban jelenik meg. Nincs még egy emóció, amelyiknek ilyen Janus-arca lenne. Sőt szorongással védekezik az ember a szorongás ellen is. Megfigyelhető, hogy az ember a halálfélelmét a halál nyomorúságától való szorongással, vagy az elválástól való félelemmel, vagy az el nem végzett feladatok miatti szorongással fedi el. De vajon van-e lehetőségünk kimondani szorongásunk valódi okát, vagy annyira szorongunk szembenézni az élet végességével, különösen a saját életünk végességével, hogy megmaradunk a kísérőjelenségeknél, az úgynevezett elhárító mechanizmusoknál?²⁸

Jézus tudja, hogy a félelem, a szorongás hozzátartozik az ember életéhez és keresztre feszítése előtt maga is megtapasztalta a halál miatti szorongás mélységeit (Lk 22,39-44). S. Kierkegaard a szorongást az eredendő bűnnel hozza kapcsolatba, amivel az ember már a kezdetektől fogva együtt él.²⁹ M. Heidegger szerint a szorongás oka „az ittlét, a világban benne lét.”³⁰

Mitől szorong az ember? – teszi fel a kérdést G. Condrau. A léte, az egzisztenciája, a létben való létezésétől – válaszolja. Az élete miatt szorong, ami végső soron a halálfélelmet jelenti.³¹ A heideggeri gondolatot követve mondja G. Condrau, hogy a szorongás az ember életének alapvető tapasztalata, az élet radikális megtapasztalása és az egész életet elkíséri. Az ember megéli a halálát. Nem úgy, mint egy külső, elkerülhető fenyegetést, hanem mint elkerülhetetlen belső létezőt. Az ittlét csak a halálban való lét miatt lehetséges. Ezek szerint csak az időbeni behatároltság, azaz a szorongató halál ad jelentőséget az életnek.³² A halál szorongató ténye minden embert meghatároz. A halálfélelem magába foglalja az élet szabad lehetőségeinek a megélésétől való szorongást is. „Aki nem tud élni, nem tud meghalni, és aki nem tud meghalni, nem tud élni.”³³ Ugyanakkor nem minden haláltól való félelem okoz szorongást. Az élettől való félelem nagyobb lehet, mint a haláltól való. Az öngyilkos számára a halál megváltás az élettől való félelemtől. Az ember szorongása attól, hogy önmagává váljon, összekapcsolódik a döntésektől való szorongással, vagyis azzal a szorongással, hogy

²⁷ Haraszi L., Tűnődések a szorongásról, in: Pszichoterápia, Buda B., (szerk.), IV. évf. 1. szám Budapest 1995, február, 42.

²⁸ Freud, A., Az én és az elhárító mechanizmusok, 1994.

²⁹ Kierkegaard, S., A szorongás fogalma, Budapest 1993, 65.

³⁰ Helting, H., Bevezetés a pszichoterápiás daseinanalízis filozófiai dimenzióiba, Budapest 2007, 82.

³¹ Condrau, G., Zur Phänomenologie der Angst, in: Lang, H., - Faller, H., (Hg.), Das Phänomen Angst. Pathologie, Genese und Therapie, Frankfurt am Main 1996, 35kk.

³² v.ö. uo. 33kk.

³³ uo. 38.

életdöntéseket hozzon, ami a szabadságba való behullás miatti szorongását okozza.³⁴ E. Biser szerint a szorongás gyökerének nem csak a haláltól való szorongást tekinthetjük. „Ami bennünket szorongat az nyilvánvalóan nem a vég, hanem ittlétünk mibenlétével van összefüggésben.”³⁵

Tehát nem általánosan elfogadott az a nézet, hogy a szorongás alapja egyoldalúan a halál miatti szorongás, hanem létünk, ittlétünk okozza a szorongást. Ez magába foglalja az ember életének és halálának legfőbb kérdését, van-e értelme az életnek.³⁶ A dilemma az istenfogalomra, ennek az ambivalenciájára vezethető vissza, amit jól érzékeltet R. Otto „A szent”³⁷ című művében „a ‚misztérium tremendum’, a rettentő titok érzete”³⁸ és „a ‚numenben’ rejlő ‚fascinans’,”³⁹ a csodával teljes megkülönböztetésével.

Az Ószövetségben a zsidók úgy gondoltak Istenre, mint jó, szerető, irgalmas Istenre (Zsolt 103,17k.), aki meg is büntette az embert, igaz nem önkényesen. Az izraeliek megélték Istennek ezt a kettősségét (Zsolt 145,20; 2Móz 20,5k. 5Móz 5,9k). Hasonlóan gondolkodtak isteneikről az Izraellel szomszédos népek is, az egyiptomiak, a mezopotámiaiak is. A fogság utáni próféták különösen az Isten jóságára és irgalmasságára hívták fel a figyelmet, emellett azonban bizonyos helyzetekben fenyegettek is Istennel.⁴⁰

Az öskeresztyének az utóbbiról, a szigorú, a haragvó Istenről különösen a hamarosan bekövetkező világvége eljövételével kapcsolatban beszéltek. Az evangéliumokban Keresztelő János beszél arról, hogy Isten haragja lesújt az emberekre (Lk 3,9; Mk 3,7). Ettől az ítélettől Izraelnek és az egész emberiségnek egyedüli menekülési lehetősége Keresztelő János szerint csak az lehet, ha az emberek azonnal megtérnek, mind a vallásos, mind a szociális életük addigi formájából, amit a megkeresztelkedés (Mk 1,4) által pecsételnek meg, ami az utolsó lehetősége annak, hogy az ember épen maradjon a „dies irae,” Isten haragjának a napján.⁴¹ Jézus a Keresztelő János-i program ellenpontját képviseli. Megkeresztelésekor (Mk 1,9-11) nem a fenyegető hatalommal és nem a pusztító erőszak szimbólumaival – a bika, az oroslán, vagy a ragadozó madár szimbólumának segítségével [amelyek az antik városok kapuiban az istenségektől való félelemre hívták fel a figyelmet] – építi fel Isten újra a hatalmát. Éppen ellenkezőleg, Isten mint egy galamb, ereszkedik le, és szeretett fiának (Mt 3,16-17) nevezi

³⁴ Blankenburg, W., Vitale und existentielle Angst, in: Lang, H., - Faller, H., (Hg.), i.m. 62-63.

³⁵ Biser, E., Gesichter und Wurzeln der Lebensangst. Zur Diagnose und Ätiologie einer Zeitkrankheit, in: Lang, H., - Faller, H., (Hg.), i.m. 23.

³⁶ uo. 23.

³⁷ Otto, R., A szent, Budapest 2001.

³⁸ uo. 22.

³⁹ uo. 48.

⁴⁰ Körner, R., Noch einmal den Anfang wagen, Leipzig 2010, 150-151.

⁴¹ uo. 151.

Jézust.⁴² „Ettől kezdve, amikor Jézus Istenről beszél, egy olyan Istenről beszél, aki a szó legmélyebb értelmében evangélium – örömműznet – az emberek számára. Az Ő istenképe minden szorongást okozó fenyegetettségtől mentes, nem tapad rá semmi ellentmondásosság.”⁴³ Ha Jézus látásmódjával nézzük az evangélium egészének az üzenetét – igaz vannak Isten ítéletét megjelenítő képei is – az Istenről és az életről való gondolkodás megváltozását indítja el.

1.3 A posztmodern ember szorongásai

Ha az előbbiekből elfogadjuk az élettől, a haláltól és az Istentől való szorongást, mint alapvető okait a szorongásnak, mint egzisztenciális szorongást, akkor ezek alapján vizsgáljuk meg a posztmodern ember szorongásait, figyelembe véve azt a megállapítást, hogy az ember szorongását meghatározza a kor amelyben él, a történelem, a kulturális háttér, de az ember pszichés struktúrája, genetikai tulajdonságai is, ám legfőképpen saját élethelyzete és élettörténete.

Minden kornak megvannak a maga szorongásai, amelyek elsősorban a kor történelmével vannak összefüggésben. A 19. század végét és a 20. század elejét a korábbiaktól eltérő gyors változás jellemezte, ami a 20. század végére, a 21. század elejére még inkább felgyorsult. Míg a múlt század elején élő embert a megszokott, biztonságos, a tradicionális életforma jellemezte, addig mára a tradicionális életforma felbomlott, radikálisan megváltozott. Ebbe az új életformába a mai ember nem tudott biztonsággal integrálódni, ezáltal kérdéssé vált identitásának a megtalálása és megtartása. A posztmodern ember szorongásai szoros kapcsolatban vannak a kor elbizonytalanító változásaival.⁴⁴

A tradicionális struktúrák szétesése, a technika gyors változása és ezek veszélye az ember identitását bizonytalanította el. A tradicionális családi struktúrák és csoportok szétesése, az individuum egyre gyakoribb izolációja, az identifikációs személy, a példakép hiánya, és az ezekből eredő identitásproblémák az egzisztenciális szorongás megnövekedéséhez vezettek.⁴⁵ A posztmodern ember ma már nem a szenvedéstől szorong, hanem a szorongástól szenved. Korábban a szorongást enyhítő és a reménységet erősítő mechanizmusokból több is rendelkezésre állt. A hit, a vallás, a közösségek, a nagyobb csoportokhoz való tartozás, a nagycsaládban való élés és a szociális struktúrák megtartó

⁴² uo. 151-152.

⁴³ uo. 155.

⁴⁴ Condrau, G., i.m. in: Lang, H., - Faller, H., (Hg.), i.m. 32kk.

⁴⁵ Fabian E., Anatomie der Angst. Ängste annehmen und an ihnen wachsen, Stuttgart 2010, 17.

erejének a szorongást csökkentő hatása mára egyre inkább az élet deficitjéhez tartoznak. A vallás egyént és közösséget megtartó ereje pedig jelentős egészségi és lelki védelmező. „A lelki egészség tekintetében a vallásgyakorlás igen szignifikáns kapcsolatban áll a depresszió, a szorongás, a reménytelenség, az ellenségesség alacsonyabb fokával, valamint a WHO jóllét kérdőív pontszámainak és a kooperativitásnak a magasabb értékeivel. [...] Ugyanakkor a depressziós és szorongásos tünetegyüttes szignifikánsan gyakoribb azok között, akiknek a mindennapi életvitelében fontos a vallás.”⁴⁶ Ezt a látszólagos ellentmondást azzal a ténnyel oldják fel a szerzők, hogy a lelkileg sérülékenyebb emberek inkább érzik szükségességét a vallásosságnak, a spiritualitásnak, ami ugyanakkor megtartó erőként jelentkezik a lelkileg érzékenyebb emberek életében is. A család szerepét tudományosan vizsgálva azt a következtetést vonhatjuk le, hogy „soha nem volt olyan fontos a család és a házasság szerepe az egyéni és a következő generáció életminősége, kiegyensúlyozottsága, valamint az elviselhető társadalmi légkör szempontjából, mint a modern társadalomban.”⁴⁷ Erre rímel Haraszi L. megjegyzése, „...korunkban az individualizáció ethosza hódít, s ennek során lassan háttérbe szorul a nagyközösségek összetartó ereje, az én-t megtámasztó segítsége. Az individualizáció korában felmagaszosul az autonómia, ám eközben egyedül marad az egyén. Ha pedig kiderül, hogy társára (szüleire, férjére, feleségére) s önmagára sem számíthat, akkor szorongása a társas környezete szeme láttára jelenik meg. Szorongása ugyanis környezetének szól. E tünetnek értelme, jelentése van, ... a létet kérdőjelezi meg a tünet, az egyén önálló életrevalóságát, függetlenségét.”⁴⁸

A korábbi korok embere félt a villámlástól és a mennydörgéstől, félt a pestistől. Ezeket az életére nézve szorongató veszélyeket bünei büntetéseként értelmezte, megbocsátásért és kegyelemért fordult az istenekhez. Azáltal, hogy szorongásával, félelmével egy magasabb hatalomhoz fordult, ezeket le is tudta csillapítani. Mindenki – erejéhez mérten – tevélegesen részt vett az élete formálásában, hite erősítésében. Ugyanakkor „a mi időnknek már nem része ez a hit, és az ezzel a hittel összefüggő reménység.”⁴⁹ Mindezek közrejátszottak abban, hogy kicsúszott az ember kezéből saját élete, saját szorongásait nem tudja keretek között tartani, emiatt elbizonytalanodik a személyisége, nem talál kapaszkodót, megtartó erőt. Mindez növeli, erősíti szorongását.

⁴⁶ Kopp M., Székely A., Skrabski Á., Vallásosság és életminőség az átalakuló társadalomban, in: Kopp M., Kovács M. E., (szerk.), A magyar népesség életminősége az ezredfordulón, Budapest 2006, 159.

⁴⁷ Kopp M., Skrabski Á., A támogató család, mint a pozitív életminőség alapja, in: Kopp M., Kovács M. E. (szerk.), i.m. 221.

⁴⁸ Haraszi L., A főbiák pszichoterápiája, In: Pszichoterápia Buda B., (szerk.), IV. évf. 4. szám Budapest 1995, augusztus 251.

⁴⁹ Fabian, E., i.m. 18.

A szociális struktúrák felbomlásával, a vallásos hit elvesztésével a modern ember elveszítette élete tartóerejét, és magára maradva, egyedül kell szembenéznie a szorongató ürességgel, a semmivel. Az őt körülvevő világ egy szorongásmentes élet illúzióját kelti benne, – mintha egy nap egy tablettával bevételével fájdalom- és szorongásmentesen élhetne –, ezzel csak még inkább erősítve a szorongását. Mert az ember születésétől fogva tudja, hogy nincs szorongásmentes élet. A szorongás, az egzisztenciális szorongás az emberi lét ősi, alapvető megtapasztalása.⁵⁰ Egyetlen feloldása lehet, ez pedig a bizalmi kapcsolat kiépítése vagy helyreállítása, ahol beszélni lehet a szorongásról. A posztmodern emberrel szemben a biblia korának embere azért tud a szorongásaival együtt élni, mert azokat felvállalva, kimondja. Ekkor megszületik a kapcsolat ami ugyancsak a szorongás oldásának az eszköze.

⁵⁰ Hell, D., i.m. 76-80.

2. A félelem és a szorongás fogalma a Bibliában

2.1 A félelem és a szorongás megélése és megtartó ereje az Ószövetségben

Az izraeliek a félelmet és a szorongást nagyon reálisan és intenzíven élték meg Istennel való kapcsolatukban is.⁵¹ Ezért a szorongás ószövetségi jelentésének kutatásában alapvetően fontos megvizsgálni Isten és az ember kapcsolatának fejlődését. Fölmerül a kérdés, kicsoda az ember és milyen kapcsolatban van Istennel, hogy ebben a kapcsolatban megélheti az érzelmeit, ezek között a szorongását, a félelmét is?

Az ember Isten teremtménye, lényegében más, mint a teremtője (1Móz 2,7). ... Az izraeli szemlélet szerint az ember egy élő, lélekkel bíró, jobban mondva egy élettel megtöltött test, és nem – mint ahogy a görög filozófia mondja – egy örökké való lélek, ami a testbe be van zárva, tehát nem egy megtestesült lélek. Az ember por עפר és test בשר (hús). Ez a két szó az ember mulandóságát fejezi ki (Ézs 31,3; 40,6). A test visszatér a porba, ahonnan vétetett (1Móz 3,19; Préd 3,19kk; 12,7). Az anyag Isten által – aki lélegzetet נשמה lehelt belé – lett élővé נפש היה (1Móz 2). A נפש a testet élővé tevő életerő, ami a testen kívül nem képzelhető el önállóként.⁵² Mivel az ember teremtmény, halandó egzisztenciával bír. Ebből következik, hogy a halál, mint az élet természetes velejárója van jelen. Az Ószövetség nem beszél sem a lélek, sem az ember halál utáni halhatatlanságáról. Ez a kérdés „terra incognita.”⁵³

Az ószövetségi emberben emiatt még sincs hiányérzet, hiszen Izrael hite szerint Isten az, aki az élet és a történelem felett uralkodik, az életük felett is. Hitük a megélt élethelyzetükre irányul, és alig marad hely az élet utáni életről való spekulációnak. Ebből következik az, hogy a túlvilági életet az Ószövetség teljes egészében Jahve döntésére bízta, aki Úr mindenk felett, akivel a hívők közösségben élnek (Zsolt 73).⁵⁴ Isten a megtartó erő, aki a halál idején is jelen van, ezért lehetséges az, hogy az izraeliek félelmét nem a halál váltja ki, hanem sokkal inkább az, hogy létük értelmetlenül hull a semmibe.⁵⁵ Erre a gondolatra rímél a posztmodern ember szorongása is.

A teremtő Istennel való kapcsolat, a közösség az alapja annak, hogy az ember megélheti egész életének teljes spektrumát, minden érzelmével, köztük szorongásával,

⁵¹ Loader, J. A., Angst und Furcht aus alttestamentlichem Blickwinkel, in: Körtner, U. H. J., (Hg.), i.m. 11.

⁵² Vriezen, TH. C., Theologie des Alten Testaments in Grundzügen, Wageningen 1957. 171-172. Rad, G, v., Das Erste Buch Mose. Genesis, ATD 2-4. Göttingen 1981. 53.

⁵³ uo. 172-173.

⁵⁴ uo. 172-173.

⁵⁵ Theißen, G., Az öskeresztyénség élményvilága és magatartásformái, Budapest 2008. 165.

félelmével. Ez az Istennel való közösség, az Isten megismerésén דעת אללהים nyugszik, ami az élet alapvető követelménye (Hós 2,22; 4,1; 5,4; 6,6; Jer 2,8; 4,22; 31,34). Ez az istenismeret lényegileg Istennel való közösség és ugyanakkor hitbeli bizalom. Minden intellektuális megismeréssel szemben ez szívből jövő ismeret, és igényt tart az ember teljes szeretetére (5Móz 6). Megköveteli, hogy az ember alázatosan, egész életében (Mik 6,8) Istennel járjon. Azaz önmagát teljesen átadja Istennek, mint élete Úrnak.⁵⁶

A megismerés ידע mint fogalom, az Ószövetségben egészen más jelentéssel bír, mint a mi – a görög filozófia meghatározásaival átítatott – nyugat-európai gondolkodásunkban, ahol is a megismerés azt jelenti, hogy a dolgok értelmét megvizsgáljuk, megnezzük a köztük lévő ok-okozati összefüggéseket, és leírjuk, hogy milyen hatással vannak egymásra. A nyugati ember akkor mondja, hogy ismer, megismert valamit vagy valakit, ha már teljes egészében analizálta, és minden faktort, amiből a jelenség áll, meg tudja magyarázni, azaz az egészet a meglévő fogalomkörébe be tudja illeszteni. „Az Ószövetségben a megismerés egy olyan közelebbi kapcsolatot jelent egy dologhoz vagy egy személyhez, mégpedig az életnek egy olyan kapcsolatát, amit közösségnek, együttlétnek nevezünk. [...] Az istenismeret kizárja az Isten lényével kapcsolatos teóriákat, nem ontológiai természetű, hanem sokkal inkább az élet Istennel való igazi egzisztenciális kapcsolatát írja le.”⁵⁷ A teljes emberi egzisztencia bensőséges, intim válaszként jelenik meg Istennel kapcsolatban. Ezt nevezi a Biblia istenismeretnek, Isten megismerésének. Ez az Istennel való közösség, ez a kapcsolat teszi lehetővé azt, hogy az ember őszintén, takargatás nélkül, az életét elviselhetetlenné tevő szorongás, félelem nélkül élheti meg Isten előtt a szorongásait, félelmeit.

2.1.1 A félelem, a szorongás fogalma az Ószövetségben

A félelem, illetve a szorongás érzésének a fogalma az Ószövetségben nem válik élesen ketté. A magyar fordítás szinte kizárólag a félelem szavunkkal fordítja a héber ירא kifejezést. „A bibliai könyvekben a félelem épp úgy megjelenik, mint valamilyen kiváltó okra való spontán reflex, vagy mint egy hosszabb folyamat által kiváltott állapot. Visszavezethető bármilyen okra, legtöbbször azonban a félelem vallásos okaival találkozunk vagy maga Isten, illetve követeinek jelenléte, megjelenése okozza a félelmet, vagy Rá, illetve rájuk vonatkozó dolgok. Isten megjelenése az alig érezhető ijedelemtől a remegésig, reszketésig, az értelem

⁵⁶ Vriezen, TH. C., i.m. 104.

⁵⁷ uo. 104-105.

elvesztését okozó rettenetig is terjedhet. Az Ószövetség könyveiben a félelem, különösképpen az istenfélelem központibb helyet foglal el, mint az Újszövetségben.”⁵⁸ G. Theißen összegzésében a következőket írja: „a Szent jelenléte az embert ambivalens módon, félelemmel és örömmel tölti el, azt *mysterium fascinosum et tremendum*ként éli meg.”⁵⁹ A kifejezést R. Otto használja, a Szent vallásos megtapasztalásának a leírásához,⁶⁰ „ami a taszítottság és a vonzottság egymással ellentétes impulzusainak kontrasztharmóniájában nyilvánul meg.”⁶¹

Az általánostól a konkrétig az ember félelmének minden formája különösen is mélyen megjelenik az Ószövetségben. Az is, amit most tárgy nélküli szorongásnak nevezünk, és az a félelem is, ami tárgyhöz kapcsolódik, amit néven lehet nevezni. A bibliafordítások elsősorban a félelem kifejezést használják, ezért a dolgozatban a két kifejezés felváltva jelenik meg.

A félelem jelenségének a leírásához az Ószövetség a héber ירא fogalmat, és ennek a leggyakoribb szóképzéseit a יראה és מרא ומראه valamint a פחד kifejezéseket használja. Ez utóbbival elsősorban a kívülről, valamilyen külső okból átélt félelmet jelöli, és az ez által okozott emóciókat írja le. Az אימה nagyon ritkán használt fogalom, ami egy közelebről nem leírható félelmet jelöl. A מגור heves emocionális mozgást jelent. A legtöbb szóképzés a חתה gyökből ered, megijed, megrémül jelentéssel. Ezt a terminológiát a viszonylag késői szövegekben találjuk, különösképpen is a bölcsességirodalomban.⁶² Az Ószövetségben a félelem, és az ezzel kapcsolatos érzelmek kifejezésére leggyakrabban használt kifejezés a ירא jelentése: reszketni, remegni, de jelenti a tiszteletteljes, alázatos félelmet, ijedséget, riadalmat is. Prepozíciókkal legtöbbször a félelemnek – valami külső körülmény okozta érzelmi reakció – kifejezésére használják.⁶³

Amikor az Ószövetség a félelemről, az ember félelméről ír, akkor nem csak a vallásos dimenziókat írja le, hanem a leghétköznapibb, legemberibb szituációkat is, amelyekben semmiben sem különbözik az ószövetségi ember élete és félelmei a mieinktől. Az Ószövetség nem kendőzi, nem takargatja az embernek ezt az érzését sem. Az Ószövetség nagyon emberi az emberrel.

Az Ószövetségben a félelem alanya – eltekintve egy kivételtől (1Móz 9,2), amikor az állatok félnek az embertől – mindig az ember. Az Ószövetség beszámol egyes emberek

⁵⁸ Romaniuk, K., *Altes und Neues Testament*, in: *Theologische Realenzyklopädie*, Band XI. Berlin New York 1983, 756.

⁵⁹ Theißen, G., i.m. 158.

⁶⁰ Otto, R., i.m. 22. 48.

⁶¹ Theißen, G., i.m. 156.

⁶² Romaniuk, K., i.m. In: *TRE*, 756.

⁶³ Wanke, φόβος und φοβέομαι im Alten Testament. In: Kittel, G., *Theologisches Wörterbuch zum Neuen Testament*, Band 9. Stuttgart Berlin Köln, Mainz 1973, 195-196.

félelméről, mint pl. Izsák (1Móz 26,7), Jákob (1Móz 32, 8.12), Mózes (2Móz 2,14), Dávid (1Sám 21,13), Nehémiás (Neh 2,2) illetve egy egész embercsoport vagy nép félelméről, mint Ézsau törzse (5Móz 2,4), az arámok (2Sám 10,19) és gyakran magának Izraelnek a félelméről. ... Igen gyakran olvasunk arról, hogy háborúk fenyegetése miatt félnek az emberek, de azt nem tudjuk meg, hogy pontosan mitől félnek. Nem lehet megtudni, hogy az ellenségtől vagy a vereségtől félnek-e jobban, a szolgaságba hurcolástól vagy sokkal inkább a haláltól. Megjelenik a félelem, mint halálfélelem (1Móz 26,7), félelem a szolgaságtól (1Móz 43,18), az asszonyok (1Móz 31,31), vagy a gyermekek elvesztésétől (2Sám 14,15-16), a szerencsétlenségtől, a veszedelemtől (Zsolt 23,4), váratlan rettenettől (Péld 3,25), a szerencsétlenség terjedésétől a szentségtelenség miatt (Jób 6,21), a rémisztő eseményektől (1Móz 42,35), helyektől (5Móz 1,19) és időktől (Zsolt 91,5k). A félelem oka az előbb felsorolt esetekben az élet, az élettér és mindannak, ami az élet értelmét adja, valamilyen konkrét veszélyeztetettség.⁶⁴ Félelmet okozhat egy ember is, mint Lábán (1Móz 31,31), Góliát (1Sám 17,11; 24), Jéhu (2Kir 10,4), de egy egész nép is, mint az egyiptomiak (2Móz 14,10) vagy az Izraeliek (5Móz 11,25). A félelem oka lehet a természet, amit az emberek veszélyesnek tartanak, mint a viharzó tenger (Jón 1,5), a vadállatok, (Jób 5,21k), az oroszlán (Ám 3,8), vagy a puszta, amit az Ószövetség félelmetesnek is nevez *נורא* (5Móz 1,19; 8,15), ami a kígyók, a skorpiók jelenléte, és a víz hiánya miatt félelmetes.⁶⁵ Az ember fél azoktól a cselekedetektől is, amelyeknek a konzekvenciáit nem tudja kézben tartani és amelyeknek negatív következményei is lehetnek. Félelmet okoz az eskü be nem tartása (1Sám 14,26), rossz hírek továbbadása (1Sám 3,15), vagy gyilkosság elkövetése (Bir 8,20).⁶⁶ Mindentől és mindenkitől fél az ember, ami, vagy aki egzisztenciáját veszélyezteti, vagy akár olyan helyzetbe taszítja, amit már nem tud irányítani, kézben tartani. Jákob fél Ézsautól (1Móz 32,7-8), épp úgy, mint a bizonytalan jövőtől egy idegen országban (1Móz 46,3).⁶⁷

Az ember egzisztenciáját leginkább a halál fenyegeti. Bár a halált az Ószövetség a teremtettség, az élet velejárójának tekinti, az ember mégis „általában fél a haláltól, de egy hosszú, megáldott élet után, öregen, az élettel megtelve elfogadja a halált.”⁶⁸ Ennek ellentmondani látszik, hogy Jób fél a haláltól (Jób 3,25; 21,6; 22,10). Azonban Jób esetében a halál nem egy hosszú megáldott élet lezárása, ezért nem elfogadható, hanem „rossz, gonosz

⁶⁴ uo. 196. vö. Romaniuk, K., i.m. in: TRE 756.

⁶⁵ uo. 196.

⁶⁶ uo. 196.

⁶⁷ Romaniuk, K., i.m. in: TRE 756.

⁶⁸ Loader, J. A., i.m. in: Körtner, U. H. J., i.m. 12.

halál, mert ebben az esetben az ember korán és nyomorúságosan kell hogy meghalljon.”⁶⁹ Át- és átszövi az ószövetségi ember életének minden területét a félelem. Jól mutatják ezt az előbb felsorolt példák. Azonban az, hogy az izraeliták tudták, milyen jelentős szerepe van az ember életében, gondolkodásában, a döntéseiben a félelemnek, azt mutatja az is, hogy a hadseregből kizárták azokat, akik féltek (5Móz 20,8; Bir 7,3). A hadseregben a szorongás, a félelem pszichológiai, csoportdinamikai hatásával találkozunk, amelynek harci helyzetben veszedelmes következményei lehettek. „A döntések háttérében az a vallásos meggondolás állt, hogy a szorongásnak nincs helye ott, ahol Jahve-ért és az ő segítségével harcolnak.”⁷⁰ Figyelembe veendő itt az a megfigyelés, hogy a félelem ragályos, és a hadseregben belül háborús helyzetekben – amikor amúgy is jelen van a halál, mint mindennapi lehetőség –, erejét vesztheti az a hadsereg, amelyiken eluralkodik a félelem.⁷¹

A háborúktól féltek az emberek, Isten népében is olyan nagy volt a félelem, hogy mint az előbb láttuk, a törvényeknek is számolniuk kellett az emberek félelmével. Itt azonban a törvény szerepe az, hogy egy cél érdekében elfojtsa a félelmet. Másrészt „a törvényekkel való halálfélelem keltése is az elrettentés eszköze volt (5Móz 13,12; 17,13; 19,20; 21,21).”⁷² Az Ószövetség azonban azzal is számol, hogy az emberektől való félelem nagyobb az izraelitákban, mint az istenfélelem, vagyis az Isten iránt érzett tisztelet (Bir 7,9k; Jer 1; Ez 2). Ennek az ellenkezőjét olvashatjuk a fogság utáni zsoltárokból (Zsolt 3,7; 23,4; 27,1.3; 46,3). Sőt, az istenfélők bizalmát, a gyülekezet tagjai bizalmát Isten félelem mentességgel ajándékozza meg, ami Proto-Ézsaiásnál mint eszkatológikus ígéret szólal meg (Ézs 54,14)⁷³.

A másik fogalom, amit az Ószövetségben a félelem kifejezésére találunk: a פחד remeg, reszket. Jób könyvében találkozunk vele leginkább (Jób 4,14). „A szó eredetét פחד szinte kizárólag a fogság vagy a fogság utáni időben találjuk meg, valószínű azért, mert a רעף kifejezést erre az időre már bizonyos helyzetekre, esetekre, érzelmekre használták és értették, és a tulajdonképpeni félelem leírására más kifejezést használtak. A פחד alapjelentése szerint félelemmel teli bizonytalanságot, nyugtalanságot jelent (5Móz 28,65kk; Jób 3,25k); ily módon a biztonság (Zsolt 78,53), sértetlenség, békesség (Jób 15,21; 21,9) ellentéte lett a פחד. Olyan vészterhes szituációkban, amikor a résztvevő nem látja át a helyzetét, vagy amikor váratlanul fenyegető helyzetbe kerül, átélhet félelemmel teli reszketést, rémületet, páni félelmet. Az ember az éjszaka ijesztő remegéseit (Zsolt 91,5), az ellenségtől való félelmet is

⁶⁹ Vrienzen, Th. C., i.m. 172.

⁷⁰ Loader, J. A., i.m. in: Körtner, U. H. J., i.m. 11.

⁷¹ Vö. Kast, V., i.m. 45.

⁷² Wanke., i.m. in: Kittel, G., ThWNT, 196.

⁷³ uo. 196-177.

(Zsolt 64,2) ismeri.”⁷⁴ ”Mindemellett a פחד használatos az Isten cselekvése vagy szava miatt érzett félelem és ijedelem kifejezésére is (Ézs 19,16k; 33,14; Jób 23,15;), különösen a prófétai fenyegető jövendölésekben (Jer 36,16; 24, Zsolt 119,161), és az Isten végítéletétől való rettenet (Ézs 24,17k; Jer 30,5) leírására használták.”⁷⁵

Az előbb felsorolt szituációk, állapotok a bizonytalan helyzetből adódó, tárgy nélküli szorongást jelzik.

A פחד szó teológiai használatára jellemző az Istentől való félelem, mint a numinózustól való remegés és rettegés. Jelzi az Isten roppant félelmetességét, ami a hatalmasságával van összefüggésben. A פחד használatos terminus az Isten okozta megrettenés jelzésére, míg a Zsoltárokban az erkölcsi okok okozta Istentől való félelemre utal.⁷⁶

Még két másik fogalmat sorolhatunk a ירא kifejezéshez: a אהב szeretni és דבק ragaszkodni, hűségesnek lenni fogalmakat (5Móz 10,12; 20; 13,5). Mindez az istenfélelem kifejezés megértésének egy további lehetőségét eredményezi, mindenekelőtt azért is, mert a fenti kifejezések egymással csaknem kicserélhetőek. Azaz, Istent félni és szeretni nem csak egy alapvető életviteli formát jelent, hanem erkölcsi normák és kultikus követelmények követését és betartását is. Ebben a formában az istenfélelem teljesen elveszítette eredeti emocionális karakterét (5Móz 6, 13-15; 28, 58-61).⁷⁷

2.1.2 Félelem, tisztelet és alázatosság az Ószövetségben

A félelem, mély tisztelet és alázatosság kifejezéseknek a német megfelelője Furcht, Ehrfurcht, jól rámutat arra a kapcsolatra, ami a valakivel szembeni félelem és a mély tisztelet között fennáll. Ilyen a fiatalember tisztelete az időssel szemben, ami nem okoz félelmet a fiatalabban, de lehetnek fenntartásai, érezheti a határait. Tiszteletet érez az idős iránt, ezért tartózkodik bizonyos megnyilvánulásoktól, kora miatt respektálja az embert. Nem csak az idős ember válhat ki tiszteletet, félelmet, alázatot, hanem tiszteletteljes félelmet érez az ember azok iránt a különös személyek és helyek iránt is, akik és amik Istennel kapcsolatban állnak. „Ezért fél az ember még csak a közelébe is menni Mózesnek, amikor Mózes az Istennel való találkozás után sugárzó arccal visszaérkezik (2Móz 34,30). ... Isten el is várja az emberektől, hogy azokat, akik az ő megbízatását teljesítik, alázatos félelemmel közelítsék

⁷⁴ uo. 200.

⁷⁵ uo. 200.

⁷⁶ Stähli, H.–P. פחד Jenni/Westermann, Theologisches Handwörterbuch zum AT, Band II, Zürich 1979. München, 412k. v.ö. Otto, R., A szent 22kk.

⁷⁷ Wanke., i.m. in: Kittel, G., ThWNT, 198.

meg (4Móz 12,8). Az izraeliek félnek Sámuel közelében, mert megismerték, hogy Isten cselekedeteit előmozdította (1Sám 12,18); félelmet éreznek Salamon iránt, mert isteni bölcsességet fedeztek fel benne (1Kir 3,28). Félelmet okoz még csak Istenre tekinteni is (2Móz 3,6), meghallani Isten hangját (2Móz 20,18kk), félelmet okoz Isten kijelentésének a helye és az, hogy itt megtörténhet a vele való találkozás. Mindezeknek a lehetősége megmagyarázza a félelmet. A szent törvények maguk is félelmet keltettek a szent helyek iránt (3Móz 19,30; 26,2).⁷⁸ „Respektálták az izraeliek azokat a különleges személyeket, akiket Isten elhívott, mint Mózes, Józsué, vagy Sámuel, aki azért is tiszteletet élvez, mert király (2Móz 34,30; Józsué 4,14; 1Sám 12,18; 1Kir 3,28)”.⁷⁹ Nem csak a kimagasló személyek iránt érzett mély tisztelet kifejezésére használja az Ószövetség a ירא kifejezést, hanem a szülők iránt érzett tiszteletre, respektálásra is. A félelem, a tisztelet, a respektálás érzésének leírásához az Ószövetség egyformán használja a ירא és a יראה kifejezéseket. Akkor is, ha a szemantikai fejlődés nem foglalja magában egy szónak vagy szógyöknek az eredeti jelentését, mégis végig lehet követni, a nyelvben is kifejeződő pszichológiai fejlődést. Abból a tényből, hogy a ירא a respektálás kifejezésére is használatos, nem jutunk el arra a végkövetkeztetésre, hogy a szó alapjelentése a szorongás, és arra sem, hogy a félelemérzés mindig meg kell hogy jelenjen, ahol ez a kifejezés előjön, – azaz, hogy az izraeliták mindig szorongtak az anyjuk, apjuk vagy egy idősebb ember jelenlétében. De felépíthető egy pszichológiai argumentum, hogy a respektálás, a tisztelet, az alázat a szorongásból illetve félelemből származik, és ennek a nyomai a nyelvben is megtalálhatóak.⁸⁰

A tiszteletteljes félelem, az Istennel szembeni alázatosság Isten elismerésével kapcsolatos, a hit és a hithez tartozó engedelmisséggel van összefüggésben, ami az istenfélelem pozitív megnyilvánulása.

2.1.3 Az istenfélelem az Ószövetségben

Az Ószövetségben az istenfélelemmel két formában találkozunk. Egyrészt, mint „szituatív numinózus istenfélelemmel, másrészt, mint folyamatos emberi magatartással. A numinózus istenfélelem a Szent betörése a jelenvaló világba, illetve az erre válaszoló emberi reakció, ... és az istenfélelem folyamatos magatartása, mint mérsékelt vallásos jelenség. Az Ószövetségben ez mint kultikus (törvénnyel összefüggő) és bölcséleti istenfélelem jelenik

⁷⁸ uo. 197.

⁷⁹ Loader, J.A., i.m. in: Körtner, U. H. J., i.m. 16.

⁸⁰ uo. 17. lábjegyzet 41.

meg, és pedig mindegyik esetben a félelem és a szeretet belső ambivalenciájával.”⁸¹ „Félelemmel reagál az ember mind Isten, mind az ő követéinek a megjelenésekor, vagy Isten csodát tevő hatalmának a megtapasztalásakor (2Móz 34,10; 2Sám 7,23; Zsolt 66,3; Jób 3,25k).”⁸² Mielőtt Mózes a Tízparancsolatot kihirdeti (5Móz 5,2-5), a nép a numinózum előtti félelemmel reagál. Megrémülve áll a mysterium tremendum szörnyű titka előtt. Az a félelem, amit az ember a numinózum előtt érez, egyben hűség és hit is.⁸³

Nemcsak az izraeliek élik meg félelemmel Isten jelenlétét, hanem félelmet kelt Isten Izrael ellenségeiben, a környező népekben is (5Móz 4,34; 26,8; Jer 32,21). Amíg Istennek ezek a cselekedetei Izrael ellenségei számára félelmetesek, az izraeliek számára sokkal inkább meg- és felszabadítóak (Zsolt 66,3). Ezért az LXX néha θαυμαστός kifejezéssel fordítja (2Móz 34,10). És ahogyan Jahve tettei félelmetesek, úgy lesz ő maga is félelmetessé (2Móz 15,11; Zsolt 47,3), még a neve maga is נורא félelmetes (5Móz 28,58; Zsolt 99,3). Félelmet és rettegést okoz az a nap is, amikor Jahve megjelenik (Joel 2,11; 3,4). A נורא kifejezés szinte kivétel nélkül a fogság utáni szövegekben található meg. Ekkor két másik kifejezéssel גדול és קרש közösen használják, amiből az is következik, hogy Jahve nem csak a félelmet, rettegést okozó tettei miatt, hanem minden istenek felett való magasztosságában és szentségében félelmet kelt az emberben (Zsolt 96,4; 5Móz 10,17).⁸⁴ „Ha figyelembe vesszük, hogy az Ószövetségben mindenki, aki Isten szeme elé kerül, halálos veszedelemben kerül, sőt aki a szövetség ládáját megérinti, – az Isten jelenlétének a tárgyát, – meghal (1Móz 28,17; 2Móz 3,6),”⁸⁵ akkor nem csodálkozunk azon, hogy az izraeliek félelemmel, sokszor rettegéssel fogadták Isten megjelenését.

Jahve tettei és az ezekben megnyilvánuló hatalma, szentsége, fennkölsége és magasztossága nem csak félelmet, hanem elismerést, tiszteletet is kelt. Ebben az összefüggésben a ירא nem csak az elementáris félelmet, szorongást fejezi ki, amit valamilyen fenyegetettség okoz, hanem azt a félelmet is, ami a fenyegetettség okozójára vonatkozik, és ezzel az alázatosság, a tiszteletből fakadó félelem egyben az elismerés jele is lesz. „A félelem és a rémület hatalmába kerített ember nem kerüli el Istent, nem tartózkodik tőle, hanem éppen Istennél keres védelmet. Az istenfélelem ezzel egy jelentős megváltó karaktert kap. Hitté,

⁸¹ Theißen, G., i.m. 159k. vö. Otto, R., i.m. 22.

⁸² Romaniuk, K., i.m. In: TRE, 757.

⁸³ Loader, J. A., i.m. in: Körtner, U. H. J., i.m. 18.

⁸⁴ Wanke., In: Kittel, G., ThWNT, 197.

⁸⁵ Romaniuk, K., i.m. In: TRE, 757.

bizalommá és szeretetté alakul át. Ekkor Isten mindenhatósága, mint szent hatás érvényesül a kiválasztott nép, vagy egyes emberek javára.”⁸⁶

Így érthető, hogy az ilyen hatalmas Istenben való hit megszabadít minden félelemtől, amit az ő teremtményei okoznak. Aki az Istenbe veti reménységét, annak szorongása tárgyiasul, istenfélelemmé alakul. Az istenfélelemnek ez a másik aspektusa az Ótestamentum különböző teológiai irányzataiban különbözőképpen jut kifejezésre.

2.1.3.1 Az istenfélelem megjelenése az Elohista és a Deuteronomista forrásban

Az Elohista forrás azt az embert jelöli istenfélőként, akinek a viselkedését Isten akarata határozza meg. Lehet ez egy konkrét kijelentésre adott engedelmes, Isten iránt bizalmas válasz (1Móz 22,12), vagy vallásos elvárás, aminek az elismerése egy konkrét szituációban konkrét viselkedést eredményez (1Móz 20,11). Az istenfélőket megbízható embereknek írja le az Ószövetség (2Móz 18,21). Olyan embereknek, akik alapvető viselkedésükből fakadóan ellenállnak a megvesztegetésnek, ellenállnak még a felettük hatalmat gyakorlóknak is (2Móz 1,15-21).⁸⁷

A deuteronomista irodalomban, magában a Deuteronomiumban az istenfélelem egy egész sor olyan alapszövegben jelenik meg, amelyik egy deuteronomista törvényorientált kegyességet követel meg. Isten igéjének a hallása, tanulása istenfélelmet eredményez (5Móz 4,10). Ugyancsak istenfélelmet vált ki az Isten törvényére való odafigyelés és annak megtartása (5Móz 8,6). Az Isten szavára való hallgatás, az Isten útján való járás is istenfélelemhez vezet. Tehát nem csak követelmény az istenfélelem, hanem megtanulható mint egy szabály, és betartandó mint egy törvény (5Móz 14,22k).⁸⁸ A Deuteronomiumban az istenfélelem elveszíti kezdeti emocionális jellegét. A Deuteronomium a nomisztikus istenfélelem kapcsán az istenfélelmet az Isten iránti szeretettel kapcsolja össze (5Móz 10,12; vö. 5Móz 6,5; 6,2.13.24). „A ‚szeretet‘ az ókori keleti szerződésekben a vazallusi hűség kifejezése, amely itt Istenre értendő.”⁸⁹

Az istenfélelem engedelmisséget is eredményez (5Móz 5,29), ami az Isten iránti hűség szükséges velejárója. „A Deuteronomiumban az Isten iránti szeretet megkövetelése együtt jár az istenfélelemmel, ugyanakkor minden kétség nélkül a félelem Jahve előtt mindig arra a

⁸⁶ uo. 757.

⁸⁷ Wanke., i.m. in: Kittel G., ThWNT, 197.

⁸⁸ uo. 197-198.

⁸⁹ Theißen, G., i.m. 160.

distanciára emlékeztet, ami a teremtmény és a teremtő között áll fenn.”⁹⁰ Ez a kettősség – a szeretet és a félelem – egyrészt az Isten előtti félelem és az Istenben való hit, másrészt Isten ember iránti szeretete egy kategóriába foglalható össze. Csak így érthető az, hogy a deuteronomista irodalomban hogyan lehet „egy ilyen negatív tapasztalatról ilyen pozitívan beszélni. [...] Az ószövetségi szövegek szerint az ember természetes félelme egészen ‚természetes’ párhuzamban áll az Isten előtti vallásos félelemmel, de az egyikből a másikba való átmenetkor történik valami. Ha a szorongás tárgya már nem a szörnyűséges jövő kilátástalansága, sem pedig mindaz, amit az emberek egymás ellen tehetnek, hanem Isten, aki mindettől meg is tud védelmezni, aki nem akarja, hogy az ember szorongjon, aki újra és újra azt mondja: Ne félj, én veled vagyok!”⁹¹, akkor ez egy olyan támaszt és kapaszkodót ad az embernek, ami megtartja legnagyobb szorongásai idején is. Túl ezen, a diffúz szorongásnak olyan feloldozó nevet ad, ami maga a szorongásból való megszabadulásnak a biztosítója. A szorongás tárgyiasul, sőt mivel a szorongás tárgya Isten lesz, a szorongás bizalommal alakulhat.

2.1.3.2 Az istenfélelem a bölcsességi irodalomban, a zsoltárokból

Az Ószövetség az emberek életének nem csak a vallásos oldaláról ír, hanem elfogulatlanul beszél az ember egész életéről, nem választja külön a két területet, mivel nem csak a vallásos szféra, hanem az ember hétköznapijai is Isten előtt zajlanak. Az ember mindkét területen azt a rendet véli felfedezni, amelyik nem véletlenszerű, hanem abból ered, hogy mindenképp Jahve uralkodik. A bölcsességi irodalom az ember életét annak teljességében szemléli, úgyhogy abban az istenfélelem is alapvető szerepet játszik (Péld 1,7), és ez a döntő kijelentés, tematikusan is a szöveg elején helyezkedik el (vö. Péld 9,10; 15,33; Zsolt 111,10; Jób 28,28). A bölcsességi irodalomban éppúgy, mint a Deuteronomiumban, az istenfélelem mindig a bizalom komponensével kapcsolódik egybe.⁹² Mindennek a felismerése nem elméleti tudás, hanem az ember egzisztenciális döntésének a következménye, ami az életvitelében is kifejeződik. Így érthető, hogy az emberi bölcsesség nem más, mint az isteni törvényekre való reflektálás.

A bölcsességi irodalomban egy egészen új formával találkozunk, amikor is az istenfélelem az emocionális területtől elhatárolódik, és a reflexió, a töprengés tárgya lesz. Ha

⁹⁰ Zimmerli, W., Grundriss der alttestamentlichen Theologie, Stuttgart 1982, 127.

⁹¹ Loader, J.A., i.m. in: Körtner, U. H. J., i.m. 19. v.ö. Otto, R., i.m. 24-25.

⁹² Zimmerli, W., i.m. 139-140.

a bölcsesség irányítja a hallást, és a szív az értelem felé vonzódik, akkor megérti az ember, mi az istenfélelem, és istenismeretre tesz szert (Péld 2,5). A bölcsességirodalom beszél az istenfélelemről, de csak elvétve támaszt igényt iránta (Péld 3,7; 24,21). Az istenfélelem az értelmes élet alapja lesz, és meggyőződésből kínálja, hogy a jó teljességet, a gonosz bajt hoz magára, és Isten, a Teremtő, az istenfélőknek az ügyét képviseli. Így lesz az Isten félelme a bölcsesség kezdete (Péld 9,10), ami bölcsességre nevel (Péld 15,33), a felismerés kezdete (Péld 1,7), és a zsoltárokból is a bölcsesség kezdete (Zsolt 111,10). Az istenfélelem egyszer a bölcsesség előfeltétele, máskor éppen ennek az adománya (Péld 1,29; 2,5k; 13,14). Az istenfélelem tartózkodik a gonosztól, kerüli azt (Zsolt 34,12.15; Jób 1,1.8; 2,3). A bölcsességirodalom ír arról, hogy az istenfélelemnek a személy életében pozitív hozományai vannak (Péld 22,4; 10,27; 14,27), míg ennek hiánya az életre negatív hatással van, de hogy az istenfélelem meglétének vagy hiányának a pozitív vagy negatív konzekvenciáit Jahve garantálja-e egy cselekedet – eredmény összefüggéssel, azt a bölcsességirodalom nem erősíti meg.⁹³

2.1.4 A zsoltárok szorongást oldó jelentősége

A zsoltárokból minden más emberi érzelemhez hasonlóan a szorongás és a félelem is megjelenik. Az embereknek nem kell eltitkolniuk az érzéseiket, megélhetik, elmondhatják azokat, és Jahve meghallgatja őket. Az Isten előtt igaznak tartott emberek ismerik a szorongást, a félelmet. Az Istenben való hit nem veszi el a szorongató félelemmel teli pillanatok az emberektől, amelyeknek életük során ki vannak téve, amelyek megbénítják, megzavarják, gyötrik, kínozzák és figyelmeztetik is őket. Éppen az istenfélő izraeli az, aki igen fájdalmas körülmények között tanulja meg az élet mélységében a félelem okozta gyötrelmet, amikor a félelmét kiáltja Isten felé, de nem kap választ (Zsolt 22,2-3). Ez a hallgatás a hitet is megtámadja. Az ember úgy érzi, elfelejtette őt Isten (Zsolt 13,2-3a), éppen ezért érzi meg a hit bolondságát, ám ennek ellenére mégis Istenbe kapaszkodik, ugyanakkor ellene kiált (Zsolt 77,3-5). „Isten dicsősége és az istenfélelem, a dicséret és a tőle való visszahúzódás – ha mindezek egymással harmonizálnak –, akkor tiszteletről beszélünk, de nem egyszerűen arról, amit egy idős ember előtt, a szülő előtt, vagy a nép vezetője előtt érzünk. Bár nyelvtanilag másként nem lehet megoldani, a kifejezés mégis egy metamorfózison

⁹³ Wanke., i.m. In:Kittel. G., ThWNT, 198.

megy keresztül. Ezért lehet a szorongást csak a félelemmel legyőzni,⁹⁴ aminek a megélhetőségét a zsoltárookban is jól megfigyelhetjük. Azokat nevezik a zsoltárookban istenfélőknek, akik Jahve nevét dicsérik (Zsolt 22,23k), akiken Jahve szeme megnyugszik (Zsolt 33,18), akiken Jahve könyörül (Zsolt 103,13) és akik szövetségében reménykednek (Zsolt 147,11). Az istenfélőket az Istennel való jobb viszony jellemzi, ami a zsoltárok imádságkaraktere miatt még inkább nyilvánvalóvá lesz. Ők azok, akik Jahve gyülekezetéhez tartoznak. Vannak zsoltárok ahol az istenfélő kifejezés alatt a gyülekezet kegyes tagjait értik, a kultikus aspektus itt a háttérbe szorul (Zsolt 25,14; 33,18), azonban az Istennel való szövetség, az istennélküliséggel szemben, határozottabban kifejezésre jut (Zsolt 145,19).⁹⁵

A késő fogság utáni idő bölcsességirodalmára jellemző egy igen határozottan törvényes vallásos istenfélelem: ezek szerint istenfélő az, aki a törvényeket követi és hirdeti (Zsolt 1,2; 19,8-15; 112,1).⁹⁶ A kultikus istenfélelem ujjongással jár együtt (Zsolt 96,9-11).⁹⁷ Először a zsoltárookban jelenik meg egy új motívum, a vigasztalás és a védelmezés a félelem idején (Zsolt 23; 27).

2.1.4.1 A lét miatti szorongás megjelenése, annak megélése és feloldása az egyéni panaszzsoltárookban

A zsoltárookban – különösképpen az egyéni panaszzsoltárookban – lehetőségünk van megvizsgálni a szorongó, a létéért küzdő ember képszerűen megfogalmazott érzéseit, létszorongását,⁹⁸ hogy így a zsoltárok nyelvi erejével gyógyító kapaszkodót adjunk napjaink szorongó emberének, feloldva önkifejezése nehézségeit. A zsoltárok a szorongó életérzés kifejezéseinek olyan tárházát kínálják a mai ember számára is, amelyek éppen a szavakkal nehezen kifejezhető, nyomasztó élethelyzeteket fogalmazzák meg. Képszerűen írják le a sokszor kimondhatatlant.⁹⁹

A zsoltároknak, különösen az egyéni panaszzsoltároknak a szorongást megjelenítő képszerű kifejezései el tudják érni a „belső embert,” az ember lelkének mélységeit, és nyelvileg is ki tudják fejezni az ott megjelenő érzelmeit, különösen a szenvedését, a

⁹⁴ Loader, J. A., i.m. in: Körtner, U. H. J., i.m. 19.

⁹⁵ Wanke., i.m. in: Kittel. G., ThWNT, 199.

⁹⁶ uo. 199.

⁹⁷ Theißen, G., i.m. 160.

⁹⁸ Westermann, C., Das Loben Gottes in den Psalmen, Göttingen 1986, 48kk.

⁹⁹ Petsch, H-J., Am Leben wie an einer Krankheit leiden. Psalmen als Sprachschule in depressiver Daseinsangst, In: Wege zum Menschen. Monatsschrift für Seelsorge und Beratung heilendes und soziales Handeln. Göttingen 1995/47,3/4, 230kk.

szorongását, a félelmeit. Az egyéni panaszszoltárokból az egzisztenciális szorongás diagnózisát kapjuk, amelyet a panasszal együtt járó, mély lelki munka követ, aminek kiegyenlítő ereje az Isten felé hangzó kiáltásban, kérésben és bizalomban nyugszik meg.¹⁰⁰ A zoltárok arra is megtanítanak, hogy ha mégis kimondjuk az alig kifejezhető, nehezen szavakba önthető szorongást, akkor katartikus szabadulást élhetünk át. Ha hiányoznak a szavaink, vagy nincs meg a kellő bizalmunk, akkor lehetőségünk van a zoltárok kifejezéseit felhasználni.

2.1.4.1.1 Szomatizált szorongás a 6. zoltárban

A 6. zoltár 3-4. verseiben a depresszív szorongás ellenére bizalmat keres az imádkozó. Szomatikus és pszichés szenvedés egymással összekapcsolódva legyengíti az embert. Mint ahogy a lélek, a csontok is, az egész csontváz a rémület állapotában van. Az ember tartószerkezetét, a csontvázat, az összeomlás fenyegeti. Test és lélek összetartozik, az ószövetségi emberkép nem ismeri a test és a lélek dichotómiáját. Az eredeti szövegben lévő ige בָּהֵל - amit a Károli fordítás úgy fordít, hogy „...megháborodtak csontjaim! A lelkem is igen megháborodott,...” (Zsolt 6.3c-4a) – jelenti a testi, lelki leromlást, hanyatlást. Jelenti még a pánikszerű rémületet, egy olyan megmagyarázhatatlan belső nyugtalanságot, ami az egész embert hatalmába keríti. A 3. versben lévő ige, אֶלֶל, a lelkem elhagyott, elfonnyadt növényre utal. Ez a drasztikus metafora arra mutat, hogy itt valaki olyan erőtlennek érzi magát, mint egy már életképtelen, elhervadt, elfonnyadt növény. A test fájdalommal teli, kimerültnek, erőtlennek érzi magát, valószínűleg minden orvosi indok nélkül betegnek.¹⁰¹ Megjelennek a lelkiállapot testi jelei, a lélekben lakó rettenet remeg a térdekben és reszket a kezekben. Amit a rettenet nem tud szavakba önteni, azt elmondja a test, és a testi képekkel elmondja a zoltár. Ezt a fizikai síkon megjelenő lelki szenvedést a test bölcsességének nevezi a Focusing Terápia.¹⁰² Ezek a testérzetek végül segélykiáltásra indítják a szenvedőt, aki testi, lelki mélységeket megjárva a mélyből felkiált: „oh Uram, míglen?” (Zsolt 6,4/b), és ezután az 5. versben tapasztaljuk a változást, az erejében meglankadt ember mintha életre kelne, mintha a mélységből fölfelé indulna, ami egy Istenhez szóló kérésben fogalmazódik meg.

¹⁰⁰ Westermann, C., i.m. 48kk.

¹⁰¹ Petsch, H-J., i.m. In: WzM, i.m. 1995, 239.

¹⁰² Gendlin, E. T., Focusing, Hamburg 2011, 22kk.

2.1.4.1.2 A kitaszítottság miatti szorongás anginás panaszokban való megjelenése a 69. és 41. zsoltárban

Ugyanígy a 69. zsoltár kezdő sorában, a „vizek a lelkemig hatottak” képe a lelki szorongattatás kifejezése. A következő sorban pedig tovább lépve, a fulladás rémálmának a képével mutatja be a szenvedő ember helyzetét, aki azt éli át lelki szenvedése közepette, hogy lassan belesüllyed az iszapba, ami szorító erejével összeszorítja és megfullad. Nincs biztos talaj a lába alatt, nem tud megállni, kicsúszott a talaj a lába alól. Erősen kétértelmű kijelentés ez, amibe jól belefér az az élethelyzet, amikor az ember elveszíti a mindennapok rutinjának biztonságát adó erejét. Egyre mélyebbre csúszik, egyre nyomasztóbb a helyzete. Mivel ez a szorongató életérzés lelki betegség, belső lelki képként jelenik meg, ezért senki sem figyel fel az állapotára, úgy tűnik, sokáig senki sem veszi észre betegségét. Az „iszap” lassan összenyomja a testet, nincs levegő, megszűnik a fény a szemekben, s már a kiáltásra sincs lehetőség, mert nincs aki kiáltson.

A zsoltár megmutatja, hogy mégis, a már értelmét veszített helyzetből az egyetlen értelmesnek tűnő dolog Istenhez kiáltani. Isten neve az egyedüli fogódzó a kapaszkodó nélküli helyzetben. Úgy tűnik, hogy a szenvedő embert a körülállók nem veszik észre. Nem látják, hogy az majdnem megfullad. Nem látják az iszapot, amibe már-már elmerül. Ezért kitaszítottnak érzi magát, ami szégyenérzéssel is együtt jár. A szégyen pedig még inkább megbetegíti (Zsolt 69,21/a).¹⁰³ Jól megfigyelhető itt az az összefüggés, hogyan lesz kiközösítetté az, aki – a betegsége miatt – elkülönül a nagy átlagtól. A kiközösített szégyelli magát, a szégyen még betegebbé teszi.¹⁰⁴ A meg nem értettség kilátástalanságába kerül. A lelki betegségben szenvedőnek mind a mai napig keserű tapasztalata, hogy helyzetére alig talál a környezetében megértést.

Ugyanígy a kirekesztettség érzése miatti szorongással találkozunk a 41. zsoltár 7-9. verseiben. A szorongó ember élete – a betegsége miatt – már csak mások kíváncsiságának a tárgyává lesz. Ez az érzés egészen az „üldözési mániáig erősödhet.”¹⁰⁵

¹⁰³ Petsch, H-J., i.m. In: WzM i.m. 1995, 241.Vö. Herman, I., Az ember ősi ösztönei, Budapest 1984, 189kk.

¹⁰⁴ Hermann I., Az ember ősi ösztönei, Budapest 1984, 190.

¹⁰⁵ Petsch, H-J., i.m. In: WzM i.m. 1995,242.

2.1.4.1.3 A szorongás miatti agresszióból kivezető út a 71. zsoltárban

A 41. zsoltárban leírt üldözési mánia a 71. zsoltár 13. verse szerint gyűlölettel teli patogén bosszúfantáziává fokozódhat. Ezeknek a bosszú zsoltároknak a megértéséhez „az ehhez tartozó lelki szenvedést át kell látni, hogy megértsük az ilyen kettéhasadt folyamatot – ami egészen a gyilkossági fantáziáig vezet –, s ami a mai embertől sem idegen.”¹⁰⁶ H-J. Petsch szerint a szorongó itt egy igen mély belső konfliktust projektál a környezetére, ami agresszív-expanzív kényszerképzettel kapcsolódik össze. Pszichoanalitikus szemlélet szerint itt egy olyan vertikális hasadásról van szó, amelyik kisebbrendűségi érzést (depresszió) vagy egy nagyzási én-t (narcisztikus) reprezentál.

A zsoltároknak azonban nem egy betegség leírása a céljuk, hanem mindig továbblépnek, terápiás kiutat mutatnak. A panasz, ami a távolban lévő, sokszor elérhetetlennek tűnő Istenhez szól, az első lépés a gyógyuláshoz. A néma szenvedést szavakba önteni ma is a terápia első lépése. A zsoltárok azonban nem állnak meg ezen a ponton, folyamatosan azt üzenik, hogy a szenvedés újra és újra gyógyító bizalomba fordulhat át (Zsolt 73, 23-26). A bizalom az „ennek ellenére,” a „mindennek ellenére” erejéből fejlődik. Test és lélek, az egész ember kívánja a pusztulást, vágyakozik a halálba, de van egy „mindennek ellenére,” van egy nagyobb étellel teli energia, amit a vallásos nyelv Istennek nevez, amiből a szenvedő ember (Zsolt 23,4) részesedik, és általa újjáéled.¹⁰⁷ Erről ír Ézsaiás is: „De akik az Úrban bíznak, erejük megújul” (Ézs 40,31). Így találkozunk a zsoltároknak a megvigasztalt szorongóval, aki nem kételkedik (Zsolt 138,7; 57,2).¹⁰⁸

A zsoltárok minden szépítgetés nélkül úgy írják le az életet, ahogyan azt az ember megéli. Van, amikor nem lehet tovább lépni, nincs más, csak a félelem és a reszketés, csak a nyomasztó várakozás, a fullasztó levegőtlenység. Van, amikor úgy tűnik, nincs menekvés, csak szorongás marad, amiből mégis kifejlődhet az „ennek ellenére”, a „mindennek ellenére” állapota.

¹⁰⁶ uo. 242.

¹⁰⁷ uo. 243.

¹⁰⁸ uo. 243.

2.1.4.1.4 A szorongás ellenére megjelenő bizalom a 22. zsoltárban

A keresztre feszítés Máté szerinti leírásában Jézus halálakor a 22. zsoltár 2. versét kiáltja. „Jézusnak ezt a kiáltását gyakran az Istentől való radikális elhagyatottság érzéseként interpretálják, – H-J. Petsch azonban a tőle vett idézetben úgy látja, hogy ezt a zsoltárt kontextusában nézve másként is értelmezhetjük: – úgy, mint egy mindennek ellenére bizalommal teli segélykiáltást a mélységből, a 130. zsoltár 1. versére utalva.”¹⁰⁹ Isten után kiáltani akkor is, amikor nincs semmi kézzelfogható jele a közelségének, ez a mindennek ellenére való bizalom jele. Ezeken a példákön keresztül láthatjuk, hogy a szenvedés hogyan fordulhat át gyógyító bizalomba.

A zsoltár a 15. versétől költői képekkel írja le a szorongás pszichoszomatikus állapotát. Azt a helyzetet, amikor az ember testestől, lelkestől megbetegszik. Amikor az egész élet beteggé válik. Szétfolyik, mint az edényből a földre kiöntött víz, elveszítve tartását, formáját, határait. „Ennek az állapotnak a pszichiátriai diagnózisa az Athymie, azaz az érzelmi sorvadás, amit úgy ír le, mint amikor már az ér- és a nyirokrendszert is a szétesés veszélye fenyegeti.”¹¹⁰ A következő kép a csontok szétesése, széthullása. Mintha az egész csontváz szétesne, nem tartaná meg tovább az embert. A váz, amire az ember felépült, megszámlálható darabjaira hullik. A 18. versben a felbomlásnak, a megszűnésnek egy további fájdalmas lépéséről olvasunk: a szív mint olvadt viasz folyik szét, „a szív, ami szimbóluma a test centrumának, olyan, mint a napon megolvadt viasz.”¹¹¹ Ezek a testi szinten megjelenő érzések mind a szétesés, a tartásnélküliség érzései. Nincs tartás, nincs erő, nincs energia, nincs belső meghajtás, nincsenek ösztönök sem, folytatódik a szorongó érzés testi képekben való leírása, a belső szomjúság, amit már nem lehet vízzel oltani. „A nyelv a szájpadról tapad, ami megnehezíti, lehetetlenné teszi a beszédet, az afázia mai diagnózisa. A nyelv, a közlés médiuma nem funkcionál. Érthető, hogy a zsoltáros az embertársait bikáknak, bivalyoknak, kutyaéknak éli meg, olyan erőből duzzadó lényeknek, akik az erőtlenség szenvedőt, aki úgy érzi magát, hogy őt Isten a halál porába fektette, nem értik meg. A szorongó ember rémálmaiban ezek az emberek állati szörnyekké váltak.”¹¹² Itt sem szorítkozik a zsoltár a betegség leírására, hanem az Isten segítségével utáni kiáltás követi a helyzet leírását. Így záródik össze az Istentől való elhagyatottság miatti kiáltás az Isten segítségével való kiáltással. Ebben a helyzetben csak Isten tud segíteni, ami a zsoltáros számára egyértelmű.

¹⁰⁹ uo. 240.

¹¹⁰ uo. 240.

¹¹¹ uo. 241.

¹¹² uo. 241.

2.1.4.1.5 Lélekgyógyítás a 73. zsoltárral

Az első lépés a zsoltár-terápiában a távol lévő Isten miatti panasz hangja. A néma szorongás megszólaltatása. A zsoltár azonban nem marad meg pusztán a panaszkodásnál. Az egyéni panaszzsoltár bemutatja azt a lelki folyamatot, és megmutatja azt a fordulatot, hogy a szorongás hogyan lép át gyógyító bizalomba.

A 73. zsoltár 23-26. verseinek hosszú panasz litániája után a bizalom hangja szólal meg, ami a „mindennek ellenére,” a „csak azért is” állapotából nő ki. A test és a lélek, vagyis az egész ember legszívesebben elpusztulna, halottá válna, de „mindennek ellenére” van egy nagyobb élő erő. Isten, aki a halál völgyében (Zsolt 23,4) szenvedő ember erejét megújítja, ami új bizalommal tölti el a szorongó embert.¹¹³ Vannak az életnek olyan fázisai, amikor nem lehet tovább lépni, nincs mit tenni azon túl, hogy félelemmel és reszketéssel teli várakozásban él az ember. De ekkor is lehetőség van arra, hogy mint a „madár a veszedelem elvonultáig az anyja szárnyai alá rejtőzik, szorult helyzetében az ember is Isten védelme alatt tudhatja magát (Zsolt 30,12).

A zsoltárok nyelvezete magas szinten fogalmazza meg azokat az érzéseket, amelyeket nem tudunk kimondani. Lehetővé teszi a kimondhatatlan kimondását, ezáltal a rettenet érzésének a feloldását. Bár nem mindig könnyű a mai ember számára a zsoltárok nyelvezetében otthonra találni. Mégis – különösen azok, akik depresszióban szenvednek –, a lelkigondozó segítségével megtalálhatják a helyzetük feloldásához vezető nyelvi kulcsot, mert ők a szenvedés egzisztenciális és vallásos dimenzióit úgy élik át, mint ahogy azt a zsoltárokból olvashatjuk. Amit pszichoszomatikusan átélnek, azt a zsoltárok segítségével ki tudják mondani. A bibliai nyelvezet segítségével megélhetik, hogyan lehet a sötét völgyből, a depresszióból az újjászületés útját megjárva új életet nyerni (Zsolt 103.5). „A zsoltárok a mai napig igen hatásos nyelvi kulcsát adják a depresszív életszorongás feloldásának.”¹¹⁴ Ez arra bátorít, hogy a zsoltárokat még inkább használjuk a gyülekezeti életben és a lelkigondozásban, mert nagy segítségünkre lehet a belső ember megérintésében, megértésében, a belső emberrel való találkozásban.

¹¹³ uo. 243.

¹¹⁴ uo. 244.

2.1.5 Az istenfélelem és a „ne félj” formula a Bibliában

Az Ószövetség nem hallgatja el, nem hagyja figyelmen kívül, hogy az ember az élet minden területéről fenyegetettnek érzi magát, emiatt fél, szorong. Az embert ezer féle szorongás, félelem tartja fogságban. Kérdés, szükséges-e, hogy ehhez a meglévő szorongáshoz, félelemhez még az istenfélelem is hozzájáruljon, miközben vannak népek – Isten és a kiválasztott nép ellenségei –, akik számára Jahve félelme teljességgel ismeretlen (5Móz 4,34).¹¹⁵

Figyelemre méltó a kérdésre a válasz: az istenfélelem nem okoz az emberben Istentől való eltávolodást. „Ennek a félelemnek és a rémületnek a hatalmában lévő ember nem kerüli Istent, sőt, éppen Istennél keres menedéket. Így az istenfélelemnek sokkal inkább megváltó szerepe van. Az istenfélelem a hit, a bizalom és a szeretet előmozdítója lesz. Ezekben lehet megtapasztalni Isten mindenhatóságát, ami mind a kiválasztott nép, mind pedig az egyes ember javát szolgálja. Isten félelmet okoz, de szentséges, ezért tiszteletet vált ki az emberekben (2Móz 15,11). Ezért az Istenben való hit megszabadít minden félelemtől, amit a teremtményei okoznak.”¹¹⁶ Az istenfélelem ezért felszabadító. Sok megmagyarázhatatlan, megnevezhetetlen szorongásnak, a külvilág okozta félelemnek ad nevet és koncentrálja egy irányba a szorongást, Isten felé, aki bár félelmet kelt, félelmet eloszlató Isten. „Sőt erre a félelemre Isten, vagy a nevében fellépő élőlény vigasztaló szavakkal válaszol, amelyik megnyugtat és bátorít: „Ne félj!” (Ézs 41,10. 13k; Jer 30,10). A felszólítás – nyugodtnak maradni, a ne félj – azt támasztja alá, hogy az Isten az emberrel jóindulatú, és hogy az ember a jövőben számíthat Isten segítségére.”¹¹⁷

„Az ószövetségben 74-szer fordul elő az אֱלֹהִים ne félj formula, amit a mindennapi életben gyakran használtak. Ezt használták az emberek egymás megnyugtatására (Bir 4,18; 2Sám 9,7). Akkor is, ha maga Isten, vagy egy Isten által megbízott személy, vagy egy nép a veszélyhelyzetben megszólal (2Móz 14,13; Jer 42,11), és ezt a mindennapi életben is megjelenő szófordulatot használja a megnyugtatás céljára. Az אֱלֹהִים formula ilyen megnyugtató szerepet játszik (Ézs 41,10.13k; 43,1.5) abban a néhány, Isten megjelenését – epifánia – leíró részben, amikor a félelmet az isteni jelenlét, az Istennel való találkozás okozza (Ex 20,20; Bir 6,23).”¹¹⁸

¹¹⁵ Romaniuk, K., i.m. In: TRE, 757.

¹¹⁶ uo. 757.

¹¹⁷ uo. 757.

¹¹⁸ Wanke., in: Kittel. G., ThWNT, 199.

Gyakran nem mondja meg az Írás, hogy mitől ne féljen az ember, nem tudjuk meg, hogy mi okozza a félelmet, de hogy mi az oka annak, hogy nem kell félnie, azt annál inkább. A teremtettség, a kiválasztottság, az Istennel való szövetségben élés okozta egzisztenciális állapotra az Ószövetség újra és újra rámutat. A formula egy mindennapi használatban lévő gyakori kifejezés a megnyugtatóra, de a prófétai szövegekben is épp úgy használatos, ahogyan Ézsaiás, a próféták prominens képviselője is leírja. Így beszél Isten a népéhez: „Ne félj, mert én veled vagyok, ne csüggedj, mert én vagyok Istened” (Ézs 41,10).¹¹⁹

Már ebből a gyakran előforduló formulából is látszik, „hogy Isten nem akarja, hogy a népe szorongjon, féljen, ezt jelenti a szófordulat abszolút használata. Izraelnek alapvetően nem kell félnie. Nem csak ettől vagy attól a veszélytől nem kell félnie, hanem meggyőződéses életformája lehet, hogy a félelemnek nincs helye az életében.”¹²⁰ Egyedül Isten szeretete az az ok, amelyik minden olyan élethelyzetet, ami félelmet okoz, legyőz. Ez a gondolat már az Újszövetségbe vezet át (1Jn 4,17-18). Ahogy az Ószövetségben Deutero-Ézsaiásnál találkozunk ezzel a gondolattal, úgy az Újszövetségben Jánosnál találunk hasonló elképzelést: csak azért, mert Jahve Izrael Istene, Izraelnek sem a világban, sem a világtól nem kell félnie. Ennek egyetlen oka, hogy Jahve a népért jelen van.¹²¹

Jahve jelen van, kapcsolatban van a népével és ez a kapcsolat az Isten és ember között, a Szentírásban végig jelen van. „Az Ószövetségből az Újszövetségbe vezető utat az jellemzi, hogy az istenképben és az etikában egyre erősebbé válik a szeretet dominanciája. Isten maga a szeretet (1Jn 4,16).”¹²² Ennek a kijelentésnek a központi szerepe úgy az evangéliumokban (Mt 22,34-40), mint Pál apostolnál (Róm 13, 8-10; 1Kor 13,1kk) megjelenik. Az ember mégse válik félelemmentessé. Ezért kell bátorítsa Jézus is az embert.

¹¹⁹ Loader, J. A., i.m. in: Körtner, U. H. J., i.m. 15-16.

¹²⁰ uo. 15-16.

¹²¹ uo. 16.

¹²² Theißen, G., i.m. 391.

2.2 A félelem és a szorongás fogalmának jelentése az Újszövetségben

Mielőtt részletesen megvizsgálánk a szorongás és a félelem jelenségét az Újszövetségben, érdemes röviden kitérni az Újszövetség teológiájára, amely épp úgy, mint az Ószövetségben, a teljesből halad a rész felé. Az ott leírtak itt is érvényesek, hiszen az Újszövetség szerzői számára alapvetően fontos volt annak a közlése, hogy az Ószövetségben kinyilatkoztatott Isten azonos az Újszövetségben megjelenő Istennel. „Az Újszövetséggel foglalkozva az egész Ószövetséget mindig szem előtt kell tartani. Ha mindaz, ami az Újszövetségben, mint Isten üdvösségének az utolsó időkben való beteljesülése Krisztusban meghirdetett és teológiailag átgondolt, akkor még mélyebb értelművé teszi annak a magától értetődőségét, hogy az Újszövetség Istene Izrael Istenével megegyezik.”¹²³ Az Újszövetségben is érvényes, hogy Krisztusban Isten az identitását épp úgy igazolta, mint ahogy azt nevének kinyilatkoztatásakor megtette (2Móz 34,6), bár ez az ószövetségi vers az Újszövetségben csak kétszer jelenik meg (Jn 1,18; 1Jn 5,11). Ez a kijelentés a kérügmaticus centrális kijelentésekkor egyáltalán nem jelenik meg, mégis az egész Újszövetségi teológiában jelen van Krisztus által. Általa Isten úgy van jelen minden ember számára, ahogyan az Ószövetségben kijelentette magát. Ez a kijelentés érvényes minden ember számára, az ember teljességét – beleértve szorongását és félelmét is – figyelembe véve.¹²⁴

Az Újszövetség éppúgy nem különbözteti meg nyelvi kifejezésében a szorongás és a félelem érzését, mint az Ószövetség. Ez azt is jelenti, hogy az Újszövetségben éppúgy, mint az Ószövetségben, az embernek mind a mindennapi szorongása, mind az Isten és az őt reprezentálók iránt érzett félelme közötti különbségtételre – amire a magyar nyelv képes –, nincs, vagy csak korlátozottan van lehetőség. Pál apostol a gyengeség és az erőtlenség összefüggésében beszél a félelemről, és megkülönbözteti a félelem és a rettegés állapotát.¹²⁵

A leggyakrabban a φόβ szócsoportból képzett szavakat, φόβος, φοβέομαι és ennek ragozott formáit használja az Újszövetség a félelem, a szorongás érzésének leírásához. Már a Septuaginta a héber kifejezéseket a φόβος különböző alakjaival fordítja: félelem, szorongás, alázat, tisztelet; φοβέομαι: fél, szorong, megijed valakitől, valamitől, alázattal, tisztelettel van, tiszteletteljes; φοβερός: borzasztó, rettenetes, szörnyű; φόβητρον: borzasztó esemény; ἀφόβως: rettenthetetlen, félelem nélküli; ἐκφοβος: nagyon megijed, megrémül; ἐκφοβέω:

¹²³ Wilckens, U., Theologie des Neuen Testaments. Geschichte der urchristlichen Theologie, Band 1. Geschichte des Wirkens Jesu in Galiläa, Teilband 1. Neukirchen – Vluyn 2002, 12.

¹²⁴ uo. 12-13.

¹²⁵ Berger, K., Historische Psychologie des Neuen Testaments, Stuttgart 1991, 168-169.

eggyé válik a félelemmel, megfélemlít; ἐμφοβος: ijedt, rémült, félénk, félős, teljes alázat, mély tiszteletet kifejezésekkel fordítja.¹²⁶

Gyakran találkozunk Isten erejének Jézus Krisztusban való megjelenésekor – epifánia – érzett félelemmel. Különösképpen ott és akkor, amikor Jézus tetteit és hatását tapasztalják meg az emberek. Ilyenkor nemcsak a Jézus körül állók, a nézelődők éreznek félelmet, hanem a vele szoros kapcsolatban lévők is. Általában az epifánia és a csoda átélése erősíti a félelem érzését. Jézus követői félelmet éreznek az érthetetlen, a számukra felfoghatatlan dolgok miatt. Mert ahol Isten hatalma megjelenik, a Mindenható közelsége érezhetővé válik, ott félelmet, istenfélelmet kell érezzen az ember.¹²⁷ Sok esetben az Újszövetségben a félelem leírása a mindennap megjelenő félelmekre szorítkozik, de találkozunk vele speciális őskeresztyén helyzetre vonatkoztatva is. Ilyenkor leginkább a hit és a félelem, a szeretet és a félelem kapcsolatában találkozunk vele, mint ami a keresztyén egzisztencia fontos meghatározója. A félelem – mint relációs fogalom – jelentőségét az Újszövetségben az is mutatja, hogy minden bénító félelem elutasításra talál, de az Istentől való félelem az Istenhez tartozó emberek viselkedésének meghatározója lesz, amit a hittől nem lehet elválasztani.¹²⁸

Erről a szorongató félelemről olvasunk az evangéliumokban, amit Jézus csodáinak átélése közben és után éreznek az emberek. Félelmet éreznek a tanítványok a tenger lecsendesítésekor (Mk 4,41), a megszállott meggyógyításakor (Mk 5,15). A naini özvegy fiának a feltámasztása olyan félelemmel tölti el az ott állókat, hogy elkezdik Istent dicsőíteni (Lk 7,16). Ugyanezt olvashatjuk a béna meggyógyításakor (Lk 5,26), ahol eksztatikus ámulat és félelem fogta el az embereket úgy, hogy dicsőítették Istent és félelem fogta el őket. Amikor a tanítványok látják, hogy Jézus a tengeren jár, a félelemtől felkiáltanak (Mk 6,49), mert azt hiszik, hogy kísértetet látnak. Éppen így fél, szorong a vérfolyásos asszony, aki a félelem miatt egész testében reszket, és Jézus lába elé esik (Mk 5,33). Különös szerepe van a félelemnek Lukács evangéliumában, Keresztelő János és Jézus születéstörténetének a leírásánál, ahol az angyalok megjelenése (Lk 1,12; 2,9) és az isteni csoda átélése (Lk 1,65) okoz félelmet.¹²⁹

Mint ahogy azt az Ószövetségnél láttuk, az Újszövetségben is tapasztaljuk, hogy az isteni hatás (Lk 7,16) szorongással és ugyanakkor Istent dicsőítő ujjongással jár együtt.¹³⁰ A vérfolyásos asszony történetében leírtak (Mk 5,25-34) rámutatnak arra a testi reakcióra, a

¹²⁶ Nebe, G., θόβος in: Coenen, L., Haacker, K., hrsg. Theologisches Begriffslexikon zum NT, Wuppertal 1997, 1007.

¹²⁷ Balz, i.m. in: Kittel, G., ThWNT, 205. V.ö. Otto, R., i.m. 35-37.

¹²⁸ uo. 204.

¹²⁹ uo. 205.

¹³⁰ Theißen, G., i.m. 160. V.ö. Zsolt. 96,9-13.

reszketésre, amit a természetfölöttivel szemben a numinózus okozta rejtélyes félelem vált ki.¹³¹ „A szinoptikus evangéliumok többnyire arról a félelemről írnak, amit akkor éreznek a tanítványok, ha közvetlenül Istennel találkoznak vagy az Isten hatalmának földöntúli erejét ismerik fel. Ez történik a tanítványokkal, mikor Jézus megdicsőülésében személyes részük van (Mt 17,1-6) és ijedtség lesz úrrá rajtuk. Épp így megtelnek félelemmel az asszonyok (Mt 28,1-10), akiknek a feltámadott Krisztus megjelenik. A félelem hatása alatt hitüket befolyásoló kérdést tesznek fel: „Ki ez, aki még a szélnek és a tengernek is parancsol?” (Mt 8,27). A félelem jótékony hatását a megbánás és a bűnvallás megtörténtekeor lehet felismerni (Lk 5,1-11), vagy éppen a mindenek felett álló Istennek való tiszteletadásban és magasztalásban, mint a béna meggyógyítása (Mt 9,1-8) vagy a naini ifjú feltámasztása után (Lk 7,11-17).”¹³²

Az Újszövetségben a félelem sajátos megnyilvánulása, az eszkatológikus félelem nyer egyre nagyobb teret. Ez ellentétben áll azzal, hogy az őskeresztyénségben egyre erősebb volt az a meggyőződés, hogy Isten ítéletétől nem kell félni (1Jn 4,17), Jézus is az istenfélelmet pozitív módon mutatja meg, amikor azt mondja, hogy az embereknek nem az emberektől, hanem egyedül Istentől kell félniük (Lk 12,4-7).¹³³

2.2.1 A félelem és a szorongás a szinoptikus evangéliumokban Jézus szenvedéstörténetének és feltámadásának leírásában

Jézus követői félelmet éreznek a számukra érthetetlen és felfoghatatlan dolgok miatt, ugyanakkor a félelemtől hitük által megszabadulnak, ami a félelem új értelmezését foglalja magába. „A szinoptikusok, különösen is Máté és Lukács, Jézusnak az isteni megjelenésére és a teljhatalmú cselekedeteire rémülettel és félelemmel reagáló embereket félelem nélkülségre szólítják fel.”¹³⁴ „A numinózus rémület Márk evangéliumában egyre inkább a Jézus szenvedésétől való visszariadásba megy át. Amikor Jézus másodszor jelenti be szenvedéseit, a tanítványok félnek kérdezni (Mk 9,32), a szenvedés harmadik bejelentése előtt külön is hangsúlyozza az evangélista, hogy a tanítványokat félelem fogta el. ... (Mk 10,32). Maga Jézus a szenvedéstörténet folyamán a halálfélelemmel folytatott küzdelem modelljeként áll előttünk. Ez – a legnagyobb hatást keltő módon – a Gecsemáné-kerti jelenetben szemlélhető

¹³¹ Otto, R., i.m. 22k.

¹³² Romaniuk, K., i.m. In: TRE 758. vö. Otto, R., i.m. 34-40.

¹³³ Theißen, G., i.m. 161-162.

¹³⁴ Balz, i.m. in: Kittel, G., ThWNT, 207.

(Mk 14,33k).”¹³⁵ A szenvedéstörténet leírását úgy konstruálták meg, hogy a jól ismert 22. zsoltár imádságának segítségével az első keresztyének saját sorsukat ismerték fel Jézus sorsában, és általa a saját haláluktól való félelmet és rettegést élték át és dolgozták fel¹³⁶ úgy, hogy a zsoltár „mindennek ellenére” az Istenbe való kapaszkodás lehetőségét is megmutatta és megadta nekik.¹³⁷

A szinoptikus evangéliumokban külön említést érdemel a feltámadás leírásakor a Jézus sírjához kimenő asszonyok félelme. Az evangéliumok különbséget tesznek Jézus feltámadása, az azt kísérő események miatt átélt szorongás és félelem okai között. Márk azt írja le, hogy az asszonyok az üres sír látványától és az angyal számukra felfoghatatlan üzenetétől rémültek meg (Mk 16,8). Márk evangéliuma szerint Jézus ekkor még elérhetetlen és megérthetetlen. Szervedése és halála lelkük mélyéig ható félelmet okoz az asszonyokban, és a Feltámadott üdvösséget okozó jelenléte még nem tapasztalható meg a számukra. Máté evangélista nem írja le olyan erőteljesen az asszonyok félelmét (Mt 28,8), mint Márk. Máté arról ír, hogy az angyaltól az örök rettennek meg nagyon (Mt 28,4). Ugyanebben a helyzetben, amikor az asszonyok felismerik Jézust, a feltámadás hírének a továbbadásával és a hit által (Mt 28,8.10) csökken a félelmük. Míg Lukács az asszonyok félelmét teljesen figyelmen kívül hagyja, csak a rémületükről beszél, majd pedig arról, hogy a tanítványok megrettennek a feltámadásról vitt hír hallatán (Lk 24, 1-12).¹³⁸

Megemlítésre méltó még, hogy a Húsvét történetekor átélt félelemhez és szorongáshoz hozzátartozott az öröm is (Mt 28,8), – írja K. Berger.¹³⁹ Lehet, hogy meglepő ezen érzések együttes átélése, de ebben a történetben nem mondanak egymásnak ellent. „A félelem és a szorongás itt egyértelműen a theofánia / epifánia következménye. Jelzés, hogy egy, az embernél nagyobb hatalom van jelen. A félelem, a szorongás így más jelentést kap, nem egyszerűen negatív érzelm, hanem azt az erősebb hatalom felismerése okozza. Csak ebből az okból lehet a szorongást, a félelmet itt kiegészíteni az örömmel. Ebben az értelemben a félelem, a szorongás elfogadható reakció a feltámadás bejelentésekor (Mk 9,32b). Mégis tanulságos, hogy az epifániakor megjelenő öröm (Mt 28,8) szinte analógia nélküli.”¹⁴⁰ Az öröm – írja K. Berger –, a húsvéti történetben (Mt 28,8) mindenképpen összeegyeztethető a félelemmel és a szorongással, mivel mindezeket az első látásra össze nem egyeztethető érzelmeket az Isten emberfeletti jelenléte, vagy ennek a hatása okozza. Ezért a félelem, a

¹³⁵ Theißen, G., i.m. 164.

¹³⁶ uo. 164.

¹³⁷ Petsch, H-J., i.m. In: WzM i.m. 1995, 240.

¹³⁸ Balz., In: Kittel, G., ThWNT, 207.

¹³⁹ Berger, K., i.m. 174.

¹⁴⁰ uo. 174.

szorongás itt nem egyoldalúan negatív érzelm, mint ahogyan az általában a hétköznapi ember életében mutatkozik, hanem itt ezt az ember feletti erő megjelenése okozza. Csak így lehet megérteni azt, hogy a félelem és a szorongás kiteljesedik az örömmel (Mk 9,32/b, Mt 28,8). Az öröm az előbbi esetekben a váratlan lenyűgözöttség érzéséből fakad.¹⁴¹ A húsvéti történetekben az öröm egy igazán új motívum. Ennek az örömnek az ellentétéként „egyedül János evangéliumában (Jn 20.) olvassuk, hogy Mária Magdaléna Jézus miatti gyászában sírt.”¹⁴²

2.2.2 A félelem, a szorongás, a rettegés Pál teológiájában

Pál apostol teológiájában fontos szerepet tölt be az a kijelentés, hogy az ember félelme, szorongása egyedül Istenre irányulhat. „Félnetek, szorongnotok egyedül Istennel szemben lehetséges – mondja Pál a Filippiekhez írott levelében –, és nem magatok miatt, nem amiatt, hogy kudarcot vallotok. Itt arra a tapasztalatára emlékezteti a gyülekezet tagjait, hogy sokan szinte bémulttá válnak az attól való szorongásuktól, hogy kudarcot vallanak a rájuk váró feladatok elvégzésekor. Erre mondja Pál, hogy aki Istentől fél, szorong, az már kilépett önmagából, saját elefántcsonttoronyából a bátor életvitel irányába (Fil 2,12kk).¹⁴³ „Pál az első, aki úgy beszél a félelemről, mint ami az evangélium hirdetésének és hirdetőjének állandó kísérője: timor apostolicus (1Kor 2,3; 2Kor 7,5; 11,3). Pálnál az istenfélelem témája leggyakrabban az intő szövegekben található. Az istenfélelemnek a keresztyéneket egész életükön át kell formálnia (2Kor 5,11; 7,11; Róm 13,3,7; 1Tim 5,20). Az a félelem, ami abban a percben keletkezik az emberekben, amikor Istennel találkoznak, egész életük kísérőjévé válik. Mindenki félje Istent, mindenkinek félnie és remegnie kell dicsőségétől (Róm 11,20; 2Kor 7,1,15; Ef 6,5; Fil 2,12), bár a félelem és a rettegés megakadályozzák a kegyelem erejének a megtapasztalását – mondja Pál apostol.”¹⁴⁴

Így lesz a „félelem, mint a hit korrelátuma nemcsak egy lelki jelenség, hanem nagyon is egzisztenciális valóság, ami egy erős fordulaton keresztül φόβος και τρόμος ábrázolódik ki. Ezzel a kifejezéssel az Újszövetségben csak Pálnál találkozunk (1Kor 2,3; 2Kor 7,15; Fil 2,12; Ef 6,5). A félelemnek ez az aspektusa a Filippi levél 2. részében (Fil 2,12) válik érthetővé. ... Jézusnak a példaértékű odaadása (Fil 2,8) a hívőknek nem enged semmilyen más viselkedést, mint az áldozatos odaadást, ami egyben Isten akarata, aki a gyülekezetben

¹⁴¹ uo. 174

¹⁴² uo. 174.

¹⁴³ uo. 171k.

¹⁴⁴ Romaniuk, K., i.m. In: TRE 758. Vö. Otto, R., i.m.

nem önzést akar, hanem egymás iránti szeretetet (Fil 2,1-4). A félelem és a rettegés mutatja a hívők alapvető és teljes függését Istentől, aki a felebarát elfogadásához vezet. Ez az egyetlen teljesítmény, ami a hívő számára elengedhetetlen. Mindezeknek Isten az egyedüli energiaadója (Fil 2,13).”¹⁴⁵ Tehát, aki ezáltal az isteni energia által él, aki egyedül Istentől fél, azt már nem uralhatják és nem tarthatják félelemben más hatalmasságok. Így lesz szabaddá, aki egyedül Istent féli. A félelemnek az ilyen lelkiállapota már nincs kapcsolatban a szolgaság félelmével, ami a törvényben mindenre jogot formált volna.¹⁴⁶ Ez a félelem új tartalmat kapott az Isten fiainak a bizalmán keresztül, ami azt jelenti, hogy Isten az Atya (Róm 8,15). Azoknak a hívőknek, akik Krisztus jelenlétét lélekben átélik, a félelem a szorongás jellegét elveszítette. És ezek után nincs, még a haláltól sincs (Zsid 2,15) sem szorongás, sem félelem (Jel 2,10; 1Pt 3,14). Ezen túl van még egy jelentős feladatuk azoknak, akik Krisztus által a halál szolgaságából megszabadultak (Zsid 2,15). Mégpedig az, hogy félelem nélkül hirdessék az evangéliumot (Fil 1,14), és tudják, hogy ekkor Isten mindenben a segítségükre van (Zsid 13,6; lásd: Zsolt 118,6; Róm 8,15; 8,28).¹⁴⁷ Pál szerint az egyetlen módja a szorongás legyőzésének, ha az ember az Isten akaratát cselekszi, ez pedig az evangélium hirdetése.

Pál újra és újra arról ír a leveleiben, hogy Krisztus megszabadítja az embert a félelmeitől. A Római levélben írja (Róm 8,14k), hogy Isten a fiúság lelkét adja, ami azt jelenti, hogy Isten fiai és leányai lehetünk, és Isten megszabadítja a gyermekeit az ember okozta szolgaságból és az ezzel járó félelemtől. A szolgaság annak a képe, amikor egyik ember a másik felett hatalmat gyakorol. A szolga pedig fél attól, aki felette hatalommal bír. A szolga nem csak külsőleg válik függővé, hanem egész valóját, az önértékelését is a szolgaság állapota határozza meg. Pál azt mondja, hogy mi Isten fiai vagyunk és nem az emberek szolgái. Azaz ne mások határozzák meg az érzéseinket, hanem Isten. Ne adjunk hatalmat másoknak, hogy azt felettünk gyakorolják és ellenünk fordítsák, nehogy félelemkeltéssel manipuláljanak bennünket, mert a felettünk hatalmat birtoklóktól félünk. Pálnál a fiúság – Isten fiainak és lányainak lenni – azt az életformát jelenti, amikor az embert nem kötik meg azok a félelmek, amit mások keltenek benne, hanem ennek az ellentétét, a szabadságot jelenti. Bár megsérthetnek bennünket, de a méltóságunkat senki nem veheti el, mint ahogy Isten kegyelméből sem zárhat ki senki bennünket. Ez az, ami elveszi a félelmet.¹⁴⁸ Ezért kap fontos

¹⁴⁵ Balz., i.m. In: Kittel, G., ThWNT 210.

¹⁴⁶ Vö. Haendler, O., Angst und Glaube, Berlin 170-173, 1954.

¹⁴⁷ Balz., i.m in: Kittel, G., ThWNT 210.

¹⁴⁸ uo. 210-211. v.ö. Theißen, G., i.m. 161.

szerepet Pál teológiájában, hogy „a félelem, a szorongás egyedül Istennel szemben elfogadható.”¹⁴⁹

Pál fontosnak tartja, hogy az ember szoros kapcsolatban éljen Istennel, hogy tudja, életében Isten munkálkodik, és az embernek hagynia kell magát Istentől vezettetni. Tényként tekint arra, hogy maga Isten cselekszik az ember által, és ha az ember elvégzi azokat a feladatokat, amiket Isten rábíz, akkor az emiatti szorongása megszűnik. Ha az ember Istenre tekint és így cselekszik, akkor az üdvösséget munkálja, és akkor nem kell félnie, de legalább is nem a félelem uralja az életét. Az csak figyelmeztető jel, ha netalán elfeledkezne Istenről.¹⁵⁰

Ugyanakkor Pál szerint az ember életében jelen kell hogy legyen – az elkövetett és elkövethető hibái miatt – az Istentől való félelem és rettegés (2 Kor 5,10). Mégsem nyúl a megfélemlítés eszközehez – még szoteriológiájában sem teszi ezt –, de a nagyon fontos összefüggésekben, amikor az embereknek a Krisztus ügyéhez való hozzáállásáról van szó, akkor ír az Isten előtti félelemről és rettegésről, és figyelmeztet arra, hogy Isten a hibás viselkedés miatt megbüntetheti az embert.¹⁵¹

Pál teológiájában az „Istentől való félelem és szorongás kétség nélkül pozitív, mert ha az ember Isten iránt érez félelmet, akkor a félelme nem más istenek vagy hatalmasságok miatt jelenik meg, vagy a félelmet az ember nem önmagával szemben érzi, hanem egyedül a Mindenhatóval szemben. Ezt a szorongást az űzi ki az emberből, ha Isten akaratát cselekszi.”¹⁵² Fontos tehát a páli teológiában is – mint ahogy az egész Szentírásban –, hogy ne akárkítől féljen az ember – ha Isten akaratát cselekszi –, ne is attól szorongjon, hogy ő maga valamit hibásan cselekszik, hanem egyedül a mindenható Istent félje. Az előbbiekből következik, hogy létezik olyan félelem, szorongás, ami Istenre irányul. Mint láttuk Pál teológiájában, egyedül Isten iránt érezhet az ember félelmet és rettegést, mert ez az, ami szabaddá tesz, szabaddá más szorongásoktól.

¹⁴⁹ Berger, K., i.m. 171.

¹⁵⁰ uo. 172.

¹⁵¹ uo. 172.

¹⁵² uo. 173.

2.2.3 A félelem és a szeretet összefüggésének értelmezése János írásaiban

A dolgozatban használt rendszeres– és gyakorlati teológiai művek gyakran hivatkoznak János evangéliumában és János első levelében található azon kijelentésekre, amikor a szerző a szeretet és a félelem kapcsolatára utal. Ezért szükséges, hogy a dolgozat ezeknek a kijelentéseknek a háttérét jobban megvizsgálja.

„A jánosi írásokban a tisztán természetes félelem mellett (Jn 7,13; 9,22; 19,38; 20,19; Jel 2,10; 18,10.15; 21,8), megjelenik a vallásos félelem is, ami visszatükröződik az ember lelkéből, miután Isten hatalma (Deus praesens) megjelent a számára (Jn 6,19; 19,8; Jel 1,17; 11,11.13.18; 14,7; 19,5). Ezek után az ember átérzi az Istentől való félelem és Isten szeretete között feszülő problémát. János evangéliuma a parancsolatok megtartását a szeretettel azonosítja. (Jn 14,21; vö. 14,23; 15,10). Ez a szeretet a bölcsességirodalomtól eltérően nem a félelem szinonimája, hanem annak közvetlen ellentéte (1Jn 4,18).¹⁵³ Az 1Jn 4,17k szerint a teljes szeretet elűzi a félelmet, de ez csak a szolgálai félelemre értendő, mert a fiúi félelemnek csak egy szinonimája van, a szeretet.”¹⁵⁴

2.2.3.1 János evangéliumának és János első levelének teológiája

János evangéliumának és János 1. levelének központi kijelentése az, hogy Jézus Isten Fia, Jézus a Krisztus (1Jn 2,22k), Isten Krisztusban emberré lett, és ez Isten és Jézus egységére mutat rá (Jn 10,30). Ennek a kijelentésnek a fontosságát az is jelzi, hogy pontosan az evangélium közepén található.¹⁵⁵ Isten parancsa az, hogy higgyünk fiának, Jézus Krisztusnak a nevében (1Jn 3,23). Ez az elvárás feszültség forrásává lett az ösgyülekezet tagjai és a zsidók között, akik ezt az 5Móz 6.4k való hivatkozással Istenkáromlásnak tekintették.¹⁵⁶ Az evangéliumot a krisztológiai és szoteriológiai jelleg határozza meg,¹⁵⁷ ami

¹⁵³ Theißen, G., i.m. 161. vö. Romaniuk, K., i.m. 758.

¹⁵⁴ Romaniuk, K., i.m. 758.

¹⁵⁵ Schnelle, U., *Das Evangelium nach Johannes. Theologischer Handkommentar zum Neuen Testament*, Leipzig 1998, 22.

¹⁵⁶ Wilckens, U., *Theologie des Neuen Testaments. Band I: Geschichte der urchristlichen Theologie. Teilband 4: Die Evangelien, die Apostolgeschichte, die Johannesbriefe, die Offenbarung und die Entstehung des Kanons*, Neukirchen-Vluyn 2005, 253. Vö. Theißen, G., *Az első keresztyének vallása. Az öskeresztyén vallás elemzése és vallástörténeti leírása*, Budapest 2001, 356.

¹⁵⁷ Bolyki J., „Igaz tanúvallomás”. *Kommentár János evangéliumához*, Budapest 2001, 50. Vö. Bolyki J., *A tanúvallomás folytatódik. Kommentár János leveleihez*, Budapest 2008, 60.

hangsúlyozza, hogy Jézus a Messiás, aki azért jött, hogy elvegye a világ bűneit (Jn 2,13-22), és miközben az emberek őt a keresztre „emelik”, aközben Isten őt „felemeli” (Jn 3,14.16; 12,32).¹⁵⁸ Az evangéliumban a Lélek pünkösdi perspektívájából tekintünk Jézus halálára, feltámadására és mennybemenetelére, ami az Újtestamentumban az evangéliumnak különös helyet kölcsönöz. A Szentlélek jelenléte (Jn 14,26) teszi lehetővé az emberré léétel mélyebb megértését. A szerző abban akarja megerősíteni az embereknek hitét, hogy Jézus Isten Fia. Eszerint a Jézusban való hit a magát kijelentő Istenben való hit. Jánosnál a hit nem következményektől mentes, hanem az örök élet üdvösségét zárja magában (Jn 3,15; 5,24).¹⁵⁹ Ezt a zsidók istenkáromlásnak tekintik (5Móz 6,4).¹⁶⁰ Az emiatt kialakult feszültségre reagál János 1. levele is.

Erre a feszültségre úgy tekint a szerző a levelében, mint a végidők eljövételének jelére, ami tulajdonképpen már jelen is van (1Jn 2,18; 4,1). Az eszkatológikus történéseknek a jelenben is megvan a realitásuk, mert a jövő határozza meg a jelent. A végidők pedig szorongást és félelmet keltenek azokban, akiknek nincs üdvbizonyosságuk.¹⁶¹

A gyülekezetben többen is vannak, akik nem fogadták el, hogy Jézus a Messiás, és kiszakadva a gyülekezetből másokat is maguk mellé akarnak állítani (1Jn 2,19; 2,18; 4,3; 2,26; 4,6). Ők a levél szerint – akik a gnosztikus vallásossághoz tartoznak – a legyőzött világba esnek vissza. A hitszegők kilépése után (1Jn 2,18) a levél szeretné megtartani és bátorítani hitvallásuk megtartására a gyülekezet megmaradt tagjait.¹⁶² Mindazokat, akik hisznek, mert azok ἐκ θεοῦ Istentől valóak (Jn 1,13; 8,47), Isten szavára hallgatnak (Jn 5,24; 6,45) és Isten akaratát teljesítik (Jn 3,21; 13,15; 15,14). Ők a világosság gyermekei (Jn 12,36a) és az igazságéi (Jn 18,37). Ezzel szemben a hitetlenek a világ elkötelezettjei, a világból valóak és az ördög gyermekei. Hit által kapcsolódik az ember Jézus Krisztus személyéhez és lép az ő üdvtervébe. A Jézusban való hit a magát Jézusban kinyilatkoztató Istenben való hit (Jn 5,24; 6,29; 11,42; 12,44; 17). Ez a hit az örök élet üdvösségét zárja magába (Jn 3,15k; 5,24; 6,47; 11,25k).¹⁶³ Ez a hit akkor lesz nyilvánvaló, ha a hívek Jézus törvényét, a szeretet törvényét betartják, ami azt jelenti, hogy Isten iránt való szeretet a

¹⁵⁸ Wilckens, U., *Das Evangelium nach Johannes*, Göttingen 2000, 2. Vö. Bolyki J., „Igaz tanúvallomás”, 50.

¹⁵⁹ Schnelle, U., i.m. 20.

¹⁶⁰ Wilckens, U., i.m. 13. Vö. Wilckens, U., *Theologie des Neuen Testaments*, 158-159.

¹⁶¹ Balz, H., *Die „Katholischen“ Briefe. Die Briefe des Jakobus, Petrus, Johannes und Judas*, Göttingen und Zürich 1993, 202.

¹⁶² Wilckens, U., *Theologie des Neuen Testaments*, 159-160.

¹⁶³ Schnelle, U., i.m. 23.

felebarát iránti szeretetben nyilvánul meg.¹⁶⁴ Az üdvösségben való hit az örök életet hozza a jelenbe, nem szünteti meg az időt, hanem új minőséget ad az időnek.

János 1. levelének fontos mondanivalója, hogy „aki a keresztyén testvéreivel a szeretetben való testvéri közösséget megbontja, és egy spirituális-gnosztikus vallásossághoz kapcsolódik, az visszaesik a már legyőzött világba (4,4-6).”¹⁶⁵

2.2.3.2 János evangéliuma 16,33. versének egzisztenciális értelmezése tekintettel a félelemre és a szorongásra

Az evangéliumban Jézus búcsúbeszédének (Jn 13,31-16,33) a végén a 16,33. verset – a figyelembe vett gyakorlati teológiai szerzők közül –, O. Pfister úgy tekinti, hogy a versben szereplő kijelentés, a szorongás leküzdésének kiváló eszköze. Majd erre a versre (Jn 16,33). hivatkozva mondja azt, hogy a keresztyénségre a szeretet vallása. Mivel ez a nézet elterjedt a köztudatban – bár több a dolgozatban használt teológiai mű is megkérdőjelezi a fenti kijelentéseket –, szükséges, hogy a dolgozat körültekintően foglalkozzon vele.

A 33. versben a szerző a világban való lét leírására a $\theta\lambda\iota\psi\iota\varsigma$ kifejezést használja, aminek a jelentése; gond, gyötrelenség, nyomorúság, szorult, kilátástalan helyzet. A magyar fordítású Biblia¹⁶⁶ is ebben az értelemben fordítja ezt a kifejezést. Ezzel ellentétben a Zürcher Bibel¹⁶⁷ német nyelvű fordítása ezen a helyen az említett szót a *die Angst* kifejezéssel fordítja, ami szorongást, félelmet jelent. A dolgozatban megvizsgált egzisztenciális magyarázatoknál azonban mind U. Wilkens,¹⁶⁸ mind U. Schnelle¹⁶⁹ nyomorúság, gyötrelenség értelemben magyarázza ezt a kifejezést.

A 33. verset megelőzően a 29-32. versekből kiderül, hogy Jézus tanítványainak ismerete van és nem hite azokról a jövőbeli történekekről, amik Jézus életében bekövetkeznek, de még a „krisztológiai tudásuk” is hiányos. Mert „nem elég tudni, hogy Jézus honnan jött, azt is tudni kell, hogy hová megy. Ez a tudás a tanítványoknál hiányzik.”¹⁷⁰ Jézus biztosítani akarja a tanítványait, hogy ő akkor sem lesz egyedül, amikor ők magára hagyják. Bár a hitükről úgy beszél, mint deficittel rendelkező hitről, mégis teljes hatalommal beszél az eszkatológikus békességükről. Jézusnak a búcsúbeszéddel az a célja, hogy a

¹⁶⁴ Balz, H., i.m. 163.

¹⁶⁵ uo. 163.

¹⁶⁶ Biblia, Istennek az Ószövetségben és Újszövetségben adott kijelentése, Budapest 1992.

¹⁶⁷ Die Heilige Schrift. Des alten und des neuen Testament, Zürich 1996.

¹⁶⁸ Wilkens, U., Das Evangelium nach Johannes, Göttingen 2000.

¹⁶⁹ Schnelle, U., i.m.

¹⁷⁰ Bolyki J., „Igaz tanúvallomás”, 414.

tanítványoknak a jövő történéseit illetően békességük legyen (Jn 14.27). A tanítványoknak igazi békessége egyedül Krisztusban van. A világban megtapasztalt nyomorúság az egész egzisztenciájuknak, így a hitüknek is része, de Jézus a halálával és feltámadásával legyőzte ezt a világot, ezáltal a hit már a jelenben részesült Jézus győzelmében, ezért ő az egyetlen hatalom, aki az életet a nyomorúságból megszabadítja.¹⁷¹ Az egy nagyon hangsúlyos kijelentés, amikor Jézus azt mondja: „Én legyőztem a világot” (Jn 16,33), ami azt jelenti, hogy Krisztusban Isten győzedelmeskedett (Jn 12,28.31), mert az Atya és a Fiú egy (Jn 10,30). János ezért biztatja a tanítványokat és a később csatlakozókat is, hogy a nyomorúság ellenére (θλιψις), sőt a nyomorúság közben is az Ő végső győzelmére figyeljenek.¹⁷²

Az embernek az ebben való békességét Bultmann úgy nevezi, mint „az eszkatológikus üdv”, aminek nincs köze a lélek pszichológiai békéjéhez, sem a sztoikusok rendületlenségéhez.¹⁷³

A szerző Jézus búcsúbeszédével arra teszi a hangsúlyt, hogy Jézus a Krisztus. Tekintetbe veszi, hogy a világ hitetlensége miatt a gyülekezet nyomorúságot és szorongatottságot él át, de a parúziára való ismételt utalásával azt akarja elérni, hogy az üdvösségükről megbizonyosodjanak. Mindez a Szentlélek által lesz érhetővé.¹⁷⁴

2.2.3.3 János 1. levele 4. 17-18. verseinek értelmezése a félelem és a szorongás szempontjából

A két vers szerkezetében ellentétpárok teszik tagoltabbá és áttekinthetőbbé a szöveget. Egyik oldalon az ἀγάπη – szeretet, amiből ered a παρρησία – bizalom, a másik oldalon a φόβος – félelem, amiből viszont a κόλασις – fenyítés és a κρίσις – ítélet származik. János levelében a παρρησία – bizalom a legmegfelelőbb lelki magatartás, amellyel Jézus visszajövetelét várhatjuk.¹⁷⁵ Érdekes még megjegyezni a παρουσία és a παρρησία együttes használatát, ami a levél lényeges mondanivalójára is rámutat, mégpedig arra, hogy „Hogy akiben megvan a bátor bizalom ... az nem szégyenül meg Jézus előtt, amikor ő visszajön,

¹⁷¹ Schnelle, U., i.m. 253.

¹⁷² Bolyki J., „Igaz tanúvallomás”, 415.

¹⁷³ uo. 414.

¹⁷⁴ Schnelle, U., i.m. 253.

¹⁷⁵ Bolyki J., A tanúvallomás folytatódik. 140. „Azt az állapotot, vagy azt a legmegfelelőbb lelki magatartást, amellyel Jézus visszajövetelét várjuk, παρρησία-ának nevezi az Újszövetség. ... Alapjelentése szabad szólás, nyílt beszéd. A görög városállamokban a szabad polgárnak azt a jogát jelentette, hogy félelem nélkül szólhat a nyilvánosság előtt a közélet kérdéseiben és a hatalom letéteményeseinek is bátran megmondhatja a véleményét. A 4,17-ben az ítélő Isten iránti bizalmat fejezi ki. Akiben megvan a bátor bizalom – így is lehet a παρρησία-t fordítani –, az nem szégyenül meg Jézus előtt, amikor ő visszajön, hanem nyugodtan, bizakodva várja az ítélet napját.”

hanem nyugodtan, bizakodva, bátran várhatja az ítélet napját.”¹⁷⁶ Mindez az eljövendő eszkatológikus ítélet iránti bizalmat jelenti.¹⁷⁷ Az a gyülekezet, amelyben él az Isten iránti bizalom és a testvérek iránti szeretet, az ítélet napja felé is reménységgel tekinthet. „A most jelenlévő és az eljövendő iránti bizalom egyszerre jelenik meg”¹⁷⁸

Az üdvbizonyosság és a félelem egymást kizárják, tehát a szeretet is, ami az üdvbizonyosság alapja, kizárja az ítélettől való félelmet (vö. Mt 10,28). A félelem itt nem egyezik meg az evangéliumban megjelenő ellenségtől a zsidóságtól való félelemmel, (Jn 7,13; 9,22; 19,38), de még csak nem is a hívők félelmét jelenti a szörnyű világtól való szorongattatástól és nyomorúságtól (Jn 16,20-22; 33), hanem a büntetéstől való félelmet jelenti, ami itt egyértelműen az Isten ítéletére vonatkozik (vö. Mt 10,28).¹⁷⁹ K. Berger ugyancsak az 1Jn 4,17k hivatkozva írja: „A félelem, a szorongás és a szeretet összeegyeztethetetlenek egymással. Akire a törvény szerint büntetés vár, az fél. A félelem és a szorongás megbabonázottakként állnak a büntetés előtt. Azonban itt döntő jelentőséggel bír az 4,17-ben a mindezeket kiegészítő *παρησία*, ami jelenti a szabad beszédet, de ezen túl a bizalmat, az emberekkel való nyílt kapcsolatot, a félelem nélküliséget és a nyilvánosság előtti, félelem nélküli bátor kiállást is. Itt pontosan ez a felszabadult, természetes nyíltság az, ami figyelemre méltó. Ez a nyíltság, ez a bizalom mutat rá, hogy ebben az esetben a Lélek ajándékával találkozunk (vö. 2Kor 3,12; 3,9; 17), és ezáltal lesz megtapasztalható az, hogy az ember Isten gyermekeként élhet, ami ugyancsak a Lélek ajándéka. Mindez Isten hatalmassága előtt tapasztalható meg és mindazok előtt, akiktől szorongania kellene az embernek. Azért fontos ezt hangsúlyozni, mert itt nem a családi kapcsolatról beszél az apostol, hanem a nyilvánosság előtti fellépésről, beleértve ebbe mindenféle gyülekezést, a törvényt, a király előtti megjelenést és az audienciát is. A fent megjelölt szakaszban, az 1Jn 4-ben, így lesz érthető, hogy a nyílt bizalom csak akkor lehetséges, ha ez egyenes következménye az Isten szeretetének.”¹⁸⁰ Az ítélettől való félelem legyőzését az 1János 4,17k verseken túl Pál teológiájában is a Jézus Krisztusban való szeretetben találjuk meg (Róm 8,1. 33/b. 35). Különösen a Róm 8,38k-ben az Isten szeretete Jézus Krisztusban mindazzal szembe állítatik, ami miatt – anélkül, hogy itt említésre kerülne sor – az embernek félnie kellene.¹⁸¹

¹⁷⁶ uo. 140. 220k.

¹⁷⁷ Lenkeyné Semsey, K., Az eljövendő világ erejével e világban. János apostol leveleinek magyarázata, Budapest 2005, 191. Vö. de Boor, W., Die Briefe des Johannes, Wuppertal 1985, 133k.

¹⁷⁸ Schüß, W., Die Briefe des Johannes, Berlin 1953, 106.

¹⁷⁹ Balz, H., i.m. 201.

¹⁸⁰ Berger, K., i.m. 175.

¹⁸¹ uo. 176.

Az a félelem, ami a zsidóságban és az őskeresztyénségben, mint Istentől való félelem nagyon jelentős szerepet játszott (5Móz 6,5.13; Róm 11,20; 2Kor 5,11; Fil 2,12; Zsid 12,28; 1Pt 2,17), a „teljes szeretet” által radikálisan eloszlattatott. Természetesen itt nem az emberi aktivitásban megjelenő szeretetről van szó, hanem az életben csak az Istentől megtapasztalható szeretetről ἀγάπη, ami megszabadít az eljövendő végidők miatti félelemtől is. És megerősíti az egymás iránti szeretetet, a testvérszeretetet.¹⁸²

A levél – amikor azt mondja, hogy a szeretet teljessé lesz bennünket –, nem ideális emberekről és emberekhez szól, hanem hétköznapi emberekről és emberekhez. Amikor Isten szeretete Jézus áldozatával a miénk lett, akkor mind Isten, mind a testvéreink iránt megjelent bennünk a szeretet. Ezért nincs sem az 1Jn 16. sem a 17. versben a szeretetnek tárgya. A szerző nem a mi szívünkről mondja, hogy abban nincs félelem, hanem a szeretetről. A teljes szeretetben nincs félelem. A teljes, a tökéletes itt sem – mint az 1Kor 2,6-ban vagy a Fil 3,15-ben – perfekcionista teljesség.¹⁸³

A levél szerzőjének tehát igen fontos azt hangsúlyoznia és megvallania, hogy Jézus Krisztus Isten Fia, aki testben jelent meg az emberek között. Mindazok, akik ezt kétségbe vonják nem Isten Lelkétől valók, hanem az Antikrisztustól. A szerző azzal bátorítja a levél olvasóit, hogy ők Istentől vannak, és Krisztusnak bennük nagyobb a hatalma, mint az ördögnek a világban. A Lélek az, ami összeköti bennünk mindkettőt: „az arról való hitvallást, hogy Jézus az Isten Fia, és az ebből fakadó felismerést, hogy Isten szeretete van bennünk (1Jn 4,15kk.). ... Ez a felismerés egyrészt azt mutatja meg, hogy bizalommal teljes bizonyosságunk lehet, hogy a jövőben megjelenő ítélet napja miatt nem kell félnünk. Az Istentől való félelem és az Isten iránti szeretet kizárják egymást (1Jn 4,17k.). Másrészt ez a felismerés a kölcsönös szeretet megélésére indít, ami által mi Istent szeretjük, aki minket „előbb szeretett” (1Jn 4,19,21).”¹⁸⁴

W. Schüß arra hívja fel a figyelmet, hogy az ítélet napja miatti szorongás az Istennel való kapcsolatot ellehetetleníti és az Istennel való kapcsolat nélküiség az emberekkel való kapcsolatot is ellehetetleníti. A kapcsolatnélküiség az ami leginkább elmélyíti a szorongást. Ennek az ellentéte Istennel és az embertársakkal való szeretetben megélt kapcsolat (1Jn 4,12.)¹⁸⁵

A jánosi iratokban az Isten megjelenésének háromféle módjával találkozunk. Az első: „Isten Lélek,” (Jn 4,24). A második: „Az Isten világosság,” (1Jn 1,5.7). A harmadik: „Isten

¹⁸² Balz, H., i.m. 201k.

¹⁸³ de Boor, W., i.m. 134.kk.

¹⁸⁴ Wilckens, U., Theologie des Neuen Testaments, 232.

¹⁸⁵ Schüß, W., i.m. 107.

szereket,” (1Jn 4,16). Akik meg akarnak Istennek felelni, azoknak Istent Lélekben kell imádniuk, világosságban kell élniük, és meg kell maradniuk a szeretetben. Különösen hangsúlyos, hogy Istennek nincs sötét oldala, nem ítélni jött. Isten az embert szabaddá akarja tenni, miközben az emberek hitetlenségükkel elítélik magukat (Jn 3,18-21). Ha Isten lényegét tekintve szeretet, világosság és Lélek, akkor az üdvösség annyi, mint vele kapcsolatban lenni.¹⁸⁶

2.2.4 Az istenfélelem és az eszkatológikus szorongás

Isten megtapasztalása, mint *mysterium tremendum* és *fascinum* megéleléseként jelenik meg az ember életében. Mindezek a taszítottság és vonzottság ellentétes impulzusaiban tapasztalhatóak meg. A pozitív megragadottság érzése mellett igen erős, a félelem és a rettenet átélése. Az Újszövetségben Jézus egy tanításában az istenfélelemre hívja fel az emberek figyelmét (Lk 12,4-7). Azonban Jézus nem erősíti az emberekben az Istentől való szorongást.

Éppen azokban az esetekben, amikor Isten hatalma megtapasztalható – mint ahogyan azt már az Ószövetségnél is megfigyelhettük –, hangzik el a felszólítás, „ne félj!” Jairus lányának a feltámasztásakor (Mk 5,36), Péter halfogásakor (Lk 5,10), az angyal Zakariásnál és Máriánál való megjelenésekor (Lk 1,13,30), Pál víziójakor (ApCsel 18,9; 27,24), vagy János számára, Patmosz szigetén (Jel 1,17).¹⁸⁷

„Az istenfélelem eszménye azonban korántsem tűnt el, jóllehet az Újszövetségben e hagyomány szinte teljesen háttérbe szorult. Az őskeresztyénség késői korszakában azután ismét pozitív magatartásként jelenik meg az istenfélelem.”¹⁸⁸ Ami aztán eszkatológikus félelemmé válik.¹⁸⁹ Keresztelő János ítéletet hirdető próféciáival (Mt 3,10), félelmet kelt, amitől a megtérés által szabadulhat meg az ember. „Keresztelő János (Mt 3,10) prédikálásában és Jézus üzenetében (Lk 13,2-5) így aktivizálódott mindkettő: a határtalan félelem, egyúttal pedig a megtérésre motiválás.”¹⁹⁰

Krisztushoz kötődve tudtak az első keresztyének úrrá lenni a végidők szorongásán. Halálfélelmük legyőzése (Róm 8,31-39) örömhírré vált a számukra. Ehhez kapcsolódik, hogy

¹⁸⁶ Theißen, G., *Az őskeresztyénség élményvilága és magatartásformái, Az őskeresztyénség pszichológiája*, Budapest 2008, 260.

¹⁸⁷ Nebe, G., i.m. In: Coenen, L., Haacker, K., hrsg. *Theologisches Begriffslexikon zum NT*, 1011.

¹⁸⁸ Theißen, G., i.m. 161.

¹⁸⁹ Körtner, U. H. J. *Weltangst und Weltende*, Göttingen 1988, 364.

¹⁹⁰ Theißen, G., i.m. 162-163.

„Jézusnál még egy feloldhatatlan feszültséget tapasztalunk az utolsó ítélet meghirdetésekor és az Ő Istennel való intim, személyes kapcsolatában. Másként fogalmazva: Jézus, mint Megváltó, mint Üdvözítő jelenik meg, aki az utolsó idők előtt önmagát ajánlja fel. Ha Jézus személyére koncentrálunk, akkor az üdvösség – krisztológia, és az ítélet – az eszkatológia közötti konkurencia harc az előbbi javára dől el.”¹⁹¹ Az Újszövetség megmutatja, hogyan tudja az ember a szorongást az utolsó időkben leküzdeni.

2.3 Összegzés

- A Szentírás nyelvileg nem különbözteti meg a szorongás és a félelem érzését. Ez azt is jelenti, hogy az embernek sem a mindennapi szorongása, sem az Isten és az őt reprezentálók iránt érzett félelme közötti különbségtételre – amire a magyar nyelv képes –, a Szentírásban nincs, vagy csak korlátozottan van lehetőség.¹⁹²
 - A Szentírás az emberek életének nem csupán a vallásos oldaláról ír, hanem elfogulatlanul beszél az ember egész életéről. Nem választja külön a két területet, mivel nemcsak a vallásos szféra, hanem az ember hétköznapijai is Isten előtt zajlanak. Az ember mindkét területen azt a rendet véli felfedezni, amelyik nem véletlenszerű, hanem abból ered, hogy mindenk fölött Jahve uralkodik, jelen van a szorongásokban és a félelmekben is.
- **Ószövetség**
- Az ember Isten teremtménye, Isten uralkodik a halandó élete felett, aki Isten jelenlétében teljes életet élhet érzelmeinek teljes spektrumát – félelmeit, szorongásait is – megélve. Az Ószövetség szerint a halandó ember különösképpen a halál előtti élet értelmetlensége miatt, és nem a halála miatt szorong. Ezzel hasonlóságot mutat a posztmodern ember életszorongásával. A szorongásában Istenhez fordulhat, aki ismeri őt, és az ember is Isten megismerésére törekszik.¹⁹³
 - Tiszteletteljes félelmet, alázatot éreztek az izraeliek Istennel és az Ő követeivel szemben. Az Ószövetségben az istenfélelemmel két formában találkozunk:

¹⁹¹ Berger, K., i.m. 176-177.

¹⁹² Romaniuk, K., i.m. In: TRE 756.

¹⁹³ Vriezen, TH. C., i.m. 171-172.

egyrészt mint szituatív, numinózus istenfélelemmel, másrészt mint folyamatos emberi magatartással. Az Ószövetségben ez mint kultikus, törvénnyel összefüggő és bölcséleti istenfélelem jelenik meg, és pedig mindegyik esetben a félelem és a szeretet belső ambivalenciájában.¹⁹⁴ Az ember megrémülve áll a mysterium tremendum szörnyű titka előtt. Az a félelem, amit az ember a numinozum előtt érez, egyben hűség és hit is.¹⁹⁵ A félelmet megélő ember nem kerüli el Istent, hanem éppen Istennél keres védelmet. Így nem csak tárgyiasul a félelme, hanem jelentős megváltó karaktert is kap, mert a szorongás tárgya már nem a szörnyűséges jövő kilátástalansága, sem pedig az, amit az emberek egymás ellen tehetnek, hanem Isten, aki mindettől meg is tud védelmezni, aki nem akarja, hogy az ember szorongjon, aki újra és újra azt mondja: Ne félj, én veled vagyok!¹⁹⁶ Mai kifejezéssel élve a diffúz szorongás tárgyiasul, sőt, maga ez a tárgyiasult szorongás lesz a szorongásból való megszabadulás biztosítója. Azonban az istenfélelem nem garantál egy cselekedet – eredmény összefüggést.

- A zsoltárokból a szorongással való megküzdés pasztorálpszichológiai szempontjaihoz találunk útmutatást. A zsoltárok megmutatják, hogy az embernek van lehetősége valakivel beszélnie a szorongásairól. Isten meghallgatja a szorongót, sőt, azonos szintre – szemtől szembe – helyezkedik a szorongóval, hogy az a Te által Én-né lehessen.¹⁹⁷ A szorongás szavakkal ki nem fejezhető érzéseit képekben fogalmazzák meg a zsoltárok, hogy megszólalhasson a kimondhatatlan szorongás.¹⁹⁸
- Istennél a szorongás miatti szenvedés gyógyító bizalomba fordulhat át. Ebben van az istenfélelem megváltó szerepe, amiben Isten mindenhatóságát lehet megtapasztalni. Az istenfélelem sok megmagyarázhatatlan, diffúz szorongásnak ad nevet, és egy irányba, Isten felé koncentrálja, aki bár félelmet kelt, mégis félelmet eloszlató Isten. Erre a félelemre Isten, vagy a nevében fellépő személy vigasztaló szavakkal válaszol, amelyik megnyugtat és bátorít: „Ne félj!” (Ézs 41,10. 13k; Jer 30,10).¹⁹⁹

¹⁹⁴ Theißen, G., i.m. 159k.

¹⁹⁵ Loader, J. A., i.m. in: Körtner, U. H. J., i.m. 18.

¹⁹⁶ uo. 19.

¹⁹⁷ Buber, M., Én és Te, Budapest 1994,

¹⁹⁸ Petsch, H-J., i.m. in. 230.

¹⁹⁹ Romaniuk, K., i.m. in: TRE 757.

- Az Ószövetségben jelen van a reménytelenség ellenére való reménység lehetősége, ami a szorongásra is szorongásoldó hatással van.
- Az Ószövetségben Deutero-Ézsaiásnál találkozunk azzal a gondolattal, – az Újszövetségben Jánosnál találunk hasonló elképzelést –, hogy csak azért, mert Jahve Izrael Istene, Izraelnek sem a világban, sem a világtól nem kell félnie. Ennek egyetlen oka, hogy Jahve a népért jelen van.²⁰⁰
- Jahve jelen van, kapcsolatban van a népével és ez a kapcsolat az Isten és ember között, a Szentírásban végig jelen van. „Az Ószövetségből az Újszövetségbe vezető utat az jellemzi, hogy az istenképben és az etikában egyre erősebbé válik a szeretet dominanciája. Isten maga a szeretet (1Jn 4,16).”²⁰¹ Ennek a kijelentésnek a központi szerepe úgy az evangéliumokban (Mt 22,34-40), mint Pál apostolnál (Róm 13, 8-10; 1Kor 13,1kk) megjelenik. Az ember mégse válik félelemmentessé. Ezt a Szentírás az Újszövetségen is szem előtt tartja.

➤ Újszövetség

- Az Újszövetségben találkozunk a speciális öskeresztyén helyzetre – eszkatológikus – vonatkozó félelemmel, szorongással, Jézus isteni hatása miatt érzett félelmekkel, szorongásokkal is. Leginkább a hit és a félelem, a szeretet és a félelem kapcsolatában találjuk, ami a keresztyén egzisztencia fontos meghatározója.²⁰²
- Minden bénító félelem elutasításra talál, de az Istentől való félelem az Istenhez tartozó emberek viselkedésének meghatározója lesz, amit a hittől nem lehet elválasztani.
- A szenvedéstörténetben éppúgy találkozunk a Jézust körülvevő személyek félelmével, szorongásával, mint magának Jézusnak a halálfélelmével, szorongásával. Ez utóbbit az evangéliumok írói úgy írták le, hogy a jól ismert 22. zsoltár imádságának segítségével az első keresztyének saját sorsukat ismerhessék fel Jézus sorsában, és általa a saját haláluktól való félelmet és rettegést élhessék át és dolgozhassák fel, úgy, hogy a zsoltár Jézus szenvedései

²⁰⁰ Loader, J. A., i.m. In: Körtner, U. H. J. i.m. 16.

²⁰¹ Theißen, G., i.m. 391.

²⁰² Balz., i.m. In: Kittel, G., ThWNT 204

ellenére, „mindennek ellenére” az Istenbe való kapaszkodás lehetőségét is megmutassa és megadja a keresztyéneknek.²⁰³

- Pál teológiájában fontos szerepet tölt be az a kijelentés, hogy az ember félelme, szorongása egyedül Istenre irányulhat és nem önmagára. Pál szerint az ember önmaga miatti szorongását legtöbbször a meg nem felelés miatti félelem okozza.²⁰⁴
- Pál az ember legfontosabb feladatának az evangélium hirdetését tartja, aminek állandó kísérője a szorongás. Ez a szorongás akkor keletkezik az emberben, amikor Istennel találkozik, és ez kíséri egész életén keresztül. Ezáltal egzisztenciális valósággá válik a félelem, a szorongás.²⁰⁵ A szorongásból az embert az istenfélelem szabadítja meg, mert ekkor már nem tarthatják más hatalmasságok fogva, nem uralhatja a szolgaság félelme. Aki így megszabadult a szorongástól, annak az a feladata, hogy félelem nélkül hirdesse az evangéliumot.
- Pál apostol a mások okozta szorongástól akarja megóvni az embert, akit Isten gyermekének nevez. Pálnál a fiúság, Isten fiainak és lányainak lenni azt az életformát jelenti, amikor az embert azok a félelmek, amit mások keltenek benne, nem kötik meg. Az istenfiúság ennek az ellentétét, a szabadságot jelenti. Bár megsérthetnek bennünket, de a méltóságunkat senki nem veheti el, mint ahogy Isten kegyelméből sem zárhat ki senki bennünket. Ez az, ami elveszi a félelmet, ami szabaddá tesz.²⁰⁶
- Pál még szoteriológiájában sem nyúl a megfélemlítés eszközéhez. A páli teológiában – mint ahogy az egész Szentírásban – fontos, hogy ne akárkitől féljen az ember, ne is attól szorongjon, hogy ő maga valamit hibásan cselekszik, hanem egyedül a mindenható Istentől féljen, mert egyedül ez teszi lehetővé az ember életét megkötöző szorongásoktól való megszabadulást.
- A jánosi írásokban a tisztán természetes félelem mellett megjelenik a vallásos félelem, ami az ember bensőjéből tükröződik vissza, minekutána az embert Isten megérintette, vagy Isten hatalma megjelent a számára. Ezek után átérzi az Istentől való félelem és Isten szeretete között feszülő problémát. Az 1Jn 4,17k szerint a teljes szeretet elűzi a félelmet, de ez csak a szolgálai félelemre értendő,

²⁰³ Petsch, H-J., i.m. 240.

²⁰⁴ Berger, K., i.m. 171-172.

²⁰⁵ Romaniuk, K., i.m. 758.

²⁰⁶ Balz., i.m. 210.

mert a fiúi félelemnek csak egy szinonimája van: a szeretet.²⁰⁷ Az eszkatológikus félelem Jézus megváltása által örömhírré válik.

- János evangéliuma szerint a tanítványoknak igazi békessége egyedül Krisztusban van. A világban megtapasztalt nyomorúság (θλιψις) az egész egzisztenciájuknak így a hitüknek is része, de Jézus a halálával és feltámadásával legyőzte ezt a világot, ezáltal a hit már a jelenben részesült Jézus győzelmében, ezért ő az egyetlen hatalom, aki az életet a nyomorúságból megszabadítja.²⁰⁸ Ez nagyon hangsúlyos kijelentés, amikor Jézus azt mondja „Én legyőztem a világot” (Jn 16,33) ami azt jelenti, hogy Krisztusban Isten győzedelmeskedett (Jn 12,28.31), mert az Atya és a Fiú egy (Jn 10,30). János ezért biztatja a tanítványokat és a később csatlakozókat is, hogy a nyomorúság ellenére (θλιψις) sőt a nyomorúság közben is az ő végső győzelmére figyeljenek.²⁰⁹
- János első levelében fontos kijelentés, „hogyan akiben az ítélet napja iránt megvan a bátor bizalom, ... az nem szégyenül meg Jézus előtt, amikor ő visszajön, hanem nyugodtan, bizakodva, bátran várhatja az ítélet napját,”²¹⁰ ami az eljövendő eszkatológikus ítélet iránti bizalmat jelenti.²¹¹ Az a gyülekezet, amelyben él az Isten iránti bizalom, és a testvérek iránti szeretet, az ítélet napja felé is reménységgel tekinthet.²¹²
- Az üdvbizonyosság és a félelem egymást kizárják, tehát a szeretet is, ami az üdvbizonyosság alapja kizárja az ítélettől való félelmet (vö. Mt 10,28). A félelem itt nem egyezik meg az evangéliumban megjelenő ellenségtől azaz a zsidóságtól való félelemmel, szorongással (Jn 7,13; 9,22; 19,38). De még csak nem is a hívők félelmét jelenti a szörnyű világtól való szorongattatástól és nyomorúságtól (Jn 16,20-22. 33), hanem a büntetéstől való félelmet jelenti, ami itt egyértelműen az Isten ítéletére vonatkozik (vö. Mt 10,28).²¹³
- A teljes szeretet által az a félelem, ami a zsidóságban és az őskereszténységben, mint Istentől való félelem nagyon jelentős szerepet játszott (5Móz 6,5.13; Róm 11,20; 2Kor 5,11; Fil 2,12; Zsid 12,28; 1Pt 2,17), a

²⁰⁷ Romaniuk, K., i.m. 758.

²⁰⁸ Schnelle, U., i.m. 253.

²⁰⁹ Bolyki J., „Igaz tanúvallomás”, 415.

²¹⁰ Bolyki J., A tanúvallomás folytatódik, 140. 220k.

²¹¹ Lenkeyné Semsey, K., i.m. 191. Vö. de Boor, W., i.m. 133k.

²¹² Schüß, W., i.m. 106.

²¹³ Balz, H., i.m. 201.

szereket által radikálisan eloszlatott. Természetesen itt nem az emberi aktivitásban megjelenő szeretetről van szó, hanem az életben csak az Istentől megtapasztalható szeretetről ἀγάπη, ami megszabadít az eljövendő végidők miatti félelemtől. És megerősíti az egymás iránti szeretetet, a testvérszeretetet.

214

- A Szentírásban fedezhetjük annak módját, hogyan tárja fel a szorongás és a félelem okát. Megnevezi azt, ezzel lehetőséget ad az embernek, hogy szabaddá váljon bénító félelmeitől, szorongásaitól.
- A szorongás, a félelem, mint a panasz vagy kétség, vagy más negatív megtapasztalás imába foglalása, Istennek való elmondása nemcsak megengedett, hanem kívánatos a Szentírás szerint. A félelmeket Isten előtt nem kell takargatni, nem kell elhallgatni, hanem meg lehet nevezni, mert mind a zsidó, mind a keresztyén értelmezés szerint az embernek az Istennel való kapcsolata nyílt őszinteséget kíván. Ez az, ami a „mindennek ellenére” való életre vezet.
- Az Újszövetségben különös hangsúlyt kap, hogy Istennek nincs sötét oldala nem ítélni jött az embert, hanem Isten az embert szabaddá akarja tenni, „az emberek hitetlenségükkel maguk ítélik el magukat (Jn 3,18-21). Ha Isten lényegét tekintve szeretet, világosság és Lélek, akkor az üdvösség annyi, mint vele kapcsolatban lenni.”²¹⁵ Ez az Isten és ember közötti kapcsolat és az ebből fakadó ember és ember közötti kapcsolat az, ami elveszi a félelmet.

²¹⁴ Balz, H., i.m. 201k.

²¹⁵ Theißen, G., i.m. 260.

3. A szorongás filozófiai és teológiai megközelítése

A dolgozatban megvizsgált 20. századi rendszeres- és gyakorlati teológiai művek a szorongás és a félelem filozófiai meghatározására is hivatkoznak – különösen S. Kierkegaard és M. Heidegger e témában írt műveiket szem előtt tartva –, ezért szükséges, hogy a dolgozat kitérjen e két szerző a szorongásról és a félelemről írt filozófiai fejtegetésére. Mivel a dolgozatnak nem célja, hogy bővebben bemutassa az e témában íródott filozófiai gondolkodást, ezért a 19. 20. századot megelőző irányzatokkal csak érintőlegesen foglalkozik, és a két említett szerzőnek is csak közvetlenül a témában írt két fő művével foglalkozik részletesebben.

A dán filozófus és teológus S. Kierkegaard filozófiájában a szorongást, az ember alapvető érzéseként írja le. Ő az első a filozófusok közül, aki a szorongásról nem hűvös filozófiai távolságból beszél, hanem saját, átszenvedett szorongásai felől. A szorongás azonban nem egyedül a modern ember életérzése, hanem minden korban megjelenő téma, de nem minden korban fordítottak rá ekkora figyelmet.

Az ókor filozófusai intenzíven foglalkoztak a szorongás kérdésével, de közel sem beszéltek róla olyan magától értetődő módon, miként az a Szentírásban megfigyelhető. Az antik filozófia különösen sokat foglalkozott a halál miatti szorongással. Ezzel leginkább a sztoikusoknál találkozunk, ahol explicit módon képviselik azt a gondolatot, hogy az emberi gyengeségeket le kell győzni, értve ezalatt a szorongást is. Ennek érdekében szükséges a szellemi összeszedettség megerősítése, és be kell látni hogy az érzelmek hiábavalóak. Az emóciók legyőzése a racionalizálás által Szókratész centrális témája, ami végigvonul a görög-római filozófián.²¹⁶

A szorongás az antik görög-római filozófiában nem foglal el különösen nagy helyet. Mindez nem jelenti azt, hogy az antik görög-római időkben ne lett volna a szorongásnak jelentősége az ember életében. Éppen ellenkezőleg, az ezért felelős istenek kiengesztelésének nagy jelentőséget tulajdonítottak, hogy ezáltal mérséklődjék az ember szorongása. Csak így érthető, hogy a görögök Deimost (félelem) és Phobost (szorongás) miért emelték isteni rangra, akiknek a háborús időkben a jóindulatát keresték. A spártai nép Phobos tiszteletére

²¹⁶ Fabian, E., *Anatomie der Angst*, Stuttgart 2010, 54.

templomot épített, és áldozatokat mutatott be. A két görög isten, Deimos és Phobos, a római istenségek között is megjelenik, mint Pallor és Pavor.²¹⁷

Filozofálni a szorongásról azonban mást jelentett, mint azt a mindennapokban megélni. Platón, a görög filozófus, a szorongást mint belső lelki dolgot tekintette, és a sóvárgással, a mohósággal és más fantáziaképekkel kapcsolta össze, ami mind az emberi nyavalyához tartozik. Szerinte a szorongást a testiség okozza, és mint mondja, a testi nyavalyákkal való foglalkozást a filozófusoknak, azaz az erényes és becsületes embereknek nem kell túlzásba vinniük. A filozófia fontos célja, hogy a lélek ne legyen a test rabságába bezárva, ne legyen a vágyakozások erejének kitéve. „Amennyire csak lehetséges, a lelket elkülönítse a testtől,” – idézi E. Fabian Platont.²¹⁸ Platón számára a lélek legalacsonyabb része ott van, ahol az indulatok, a szenvedélyek vannak, anélkül, hogy az értelem irányítani tudná őket.

Arisztotelész a szorongásról (phobos) csak a bátorsággal, erényességgel, erkölcsösséggel kapcsolatban beszél.²¹⁹ A szorongást mint morális aspektust értelmezte. A szorongással szemben a bátorság és a hősiesség az igazi életforma. Ez kihat a középkori gondolkodásra és a patriotizmus leple alatt egészen a mai időkig mélyen gyökerezik az emberi gondolkodásban. Azonban Arisztotelész ezzel a kérdéssel sokkal differenciáltabban foglalkozott, mint később a középkorban tették. Azt állította, hogy a szorongásnál épp úgy, mint minden más érzésnél, meg kell találni a túl sok és a túl kevés közötti egyensúlyt, az arany középutat. „Mert aki mindent elkerül, mert mindentől szorong, az gyáva, de aki semmitől sem fél, semmi sem vált ki benne szorongást, minden veszéllyel szembe néz, az vakmerő”²²⁰ – idézi E. Fabian Arisztotelészt. Az antik kor hőse az, aki bár a veszélyes helyzetekben szorong, fél, de nem ijed meg, hanem szembenéz a veszéllyel, mert azt egy magasabb eszméért vállalja. Ezzel rámutat a klasszikus egyensúlyra az indulatok között.

Platón számára a szorongás belső lelki dolog volt, aminek a testtel nincs kapcsolata, Arisztotelész viszont a szorongást mint fontos testi funkciót írta le. Ezek szerint Arisztotelész bátorította az embert arra, hogy az elkerülhetetlen funkcionális szorongást felvállalja, miközben Platón amellettt állt ki, hogy amennyire lehetséges, az ember kerülje a szorongást és lehetőleg ne engedje azt a felszínre törni.

A szorongásnak ez a két, egymástól különböző antik pozíciója mindmáig érezhető a nyugati gondolkodásban. Az antikvitás egyrészt úgy tekint a szorongásra, mint valami

²¹⁷ uo. 55-56.

²¹⁸ id. uo. 55. Platon, *Hauptwerke*, Stuttgart 1973, 81. V.ö. Hell, D., Seelenhunger, Freiburg 2007, 77.

²¹⁹ Aristoteles, *Rétorika*, Budapest 1982, 103.

²²⁰ id. uo. 56.

alacsonyabb rendű lelki minőségre, amit vagy el kell kerülni, vagy uralkodni kell rajta, másrészt a szorongást az élet értelmes részének tartja, ami igen fontos üzenettel bír az ember számára.

Nem kizárt, hogy ez a két irányvonal jelenik meg a félelem és a szorongás nyelvi különbségtételében is. Ebben is megjelenik az a gondolat, hogy aki fél, az tudja mitől fél, mert ismeri a félelme tárgyát, és a félelmét megalapozott szignálként értelmezi. Tehát a félelme jogos, védő szerepet tölt be. Aki viszont szorong, az nem tudja megnevezni szorongása okát. Ily módon a félelemnek definiálható kiváltó oka van, aminek egyértelmű a funkciója, a szorongás viszont jogszerűnek, megalapozatlannak tűnik.²²¹

3.1.1 A szorongás fogalma Søren Kierkegaard (1813-1855) filozófiájában

A 19. századi európai filozófiában S. Kierkegaard írásaiban találkozunk először a szorongás kérdésével úgy, mint ami minden ember életének része. Kierkegaard az a filozófus, aki a szorongásról nem távolságtartóan, distanciával és hűvösen filozofál, hanem leírja saját megélt és megszenvedett szorongását, ami a modern ember metaforájává is válik. Kierkegaard filozófiája a szorongásról azért olyan átütő erejű, mert nem csak a racionalizált szorongásról, az átgondolt szorongásról gondolkodik, hanem a szorongás esszenciájáról, a megélt, a megszenvedett szorongásokról ír. S. Kierkegaard egész életét át- és átszötte a szorongás, ami számára nem csak elméleti, hanem egzisztenciális kérdés volt, hiszen beteges életszorongását sohasem tudta legyőzni. Ugyanakkor nem csak személyes kérdés volt számára a szorongás, hanem ezt a kérdést pszichológiai és teológiai szintre emelte. Kierkegaard felismerte, hogy a szorongás a tulajdonképpeni egzisztencia megvalósulásának elengedhetetlen feltétele.²²²

A „Szorongás fogalma”²²³ (1844) című könyvében pszichológiai és teológiai szempontokat figyelembe véve ír a szorongásról. Ez az első analízis, amelyik a szorongást mint ősjelenséget és univerzális jelenséget írja le, amit az eredendő bűnből vezet le, azaz abból az adott helyzetből, hogy az ember egy ellentétes, egy meghasonlott helyzetbe, a jó és a rossz, az Isten és a sátán által meghatározott világba születik bele. A szorongást az értelemhez kapcsolja, ahogy mondja, „a szellemnélküliség nem ismeri a szorongást, ahhoz ugyanis túl boldog, elégedett és túl szellemtelen.”²²⁴ „Ha az ember állat vagy angyal lenne, akkor nem

²²¹ Hell, D., i.m. 77-78.

²²² Kierkegaard, S., Félelem és reszketés, Budapest 1986.

²²³ Kierkegaard, S., A szorongás fogalma, Budapest 1993.

²²⁴ uo. 113.

tudna szorongani. Mivel azonban az ember szintézis, képes rá; és minél mélyebben szorong az ember, annál hatalmasabb, ha nem is abban az értelemben, ahogy ezt rendszerint értik, vagyis hogy a szorongást a külsődlegesre, az emberen kívül lévő dologra vonatkoztatják, hanem abban, hogy ő maga okozza a szorongást.”²²⁵ A szellemi meghatározottság és a szorongás Kierkegaard filozófiájában összefügg: minél több a szellem, annál több a szorongás is. Ebből a nézőpontból érthetőbb az alábbi kierkegaardi kijelentés, miszerint ha dialektikusan vizsgáljuk a szorongást, akkor kiderül, hogy pszichológiai kétértelműséggel bír. „A szorongás szimpatizáló antipátia és antipatizáló szimpátia.”²²⁶ A szorongás nem ellentmondásos, hanem maga az ellentmondás. Mert akkor is, ha valami jó történik velünk és akkor is, ha valami nagy kellemetlenség, szorongató érzés fog el bennünket, a szorongás épp úgy taszít, mint amennyire vonz. A szorongás megbéníthat, de cselekvésre is sarkallhat.

A szorongás kérdését összekapcsolta a bűn kérdésével. Eszerint a szorongás feltétele a bűn, vagyis a kettő, a bűn és a szorongás szorosán kapcsolódik egymáshoz. A szorongás elkerülhetetlenül a bűn előfeltétele, az embert a bűneset óta kíséri, megfosztva döntési szabadságától. Tehát a szorongást úgy vizsgálja, hogy az eredendő bűn kérdését mindig szem előtt tartja. Azt mondja, hogy a szorongás mindig az eredendő bűn előfeltétele.²²⁷ Ugyanakkor „a szorongás nem egyéb, mint az eredendő bűn következménye.”²²⁸ Az alapszituáció kierkegaardi értelemben a következő: Van egy emberpár, akik mindenféle véges időn kívül léteznek a paradicsomi állapotban. A tudatlanság állapotában vannak, amiből adódik a logikus következtetés, hogy így az ártatlanság, a büntelenség a tudatlansággal azonos. Ugyanakkor elhangzik egy tiltás. A tiltás után megjelenik a vágy a tiltott dolog iránt. Az első és egyben eredendő bűn azért keletkezik, mert Ádám a tiltás miatt nem tud semmi biztosat, hanem szorong. Szorongását éppen a nem-tudás serkenti, végső soron ez készletti választásra. Azaz a tiltás által kiváltott szorongás választásra készítet, és itt a tét nem más, mint a büntelenség állapotában való megmaradás, vagy a bűnbeesés.²²⁹ Igen fontos azonban Kierkegaard ezzel kapcsolatos megjegyzése, miszerint a bűn egy minőségileg más állapotot jelent, éppen a felelősség megjelenése által. Ez a felelősség különbözteti meg az embert minden más élőlénytől. Az emberi nem ezért képes individuálisnak lenni.²³⁰ Kierkegaardnál a bűn és a szorongás feloldhatatlanul összetartozik az eredendő bűnnel, „a szorongás az előzménye az

²²⁵ uo. 181.

²²⁶ uo. 52.

²²⁷ uo. 56-62. vö. Condrau, G., *Angst und Schuld als Grundprobleme der Psychotherapie*, Bern 1976, 46-59.

²²⁸ Kierkegaard, S., i.m. 63.

²²⁹ uo. 54-55.

²³⁰ uo. 181.

eredendő bűnnek, ugyanakkor az egyes embernél megismétlődik az eredendő bűn.”²³¹ „A bűn bekerült a szorongásba, ugyanakkor a bűn újabb szorongást hozott magával.”²³² U. Körtner azonban felhívja a figyelmet arra, hogy Kierkegaard szerint a szorongás egy pszichológiai fogalom, a bűn ezzel szemben a keresztyén dogmatika terminus technikusa. Azt mondja, hogy a bűn egyáltalán nem valamely tudomány fogalmi körébe tartozik, hanem a prédikáció tárgya, ahol az egyén, mint egyén, az egyénekhez beszél.²³³ Hozzáteszi még, hogy Kierkegaard szerint nem a szorongás jelent egyet a bűnnel, hanem a kétségbeesés.²³⁴ Szerinte a bűnt és a szorongást nem lehet azonosnak tekinteni, azonban különös kapcsolatban állnak egymással. „Egyrészt a szorongás a bűn előfeltétele, másrészt a szorongás a bűn által – mindenek előtt a bűn mennyisége, de a minősége által is – változik. Tudniillik egyrészt a bűn a szorongással került a világba, másrészt a bűn magával hozza a szorongást.”²³⁵

A szorongás és az eredendő bűn közötti összefüggés a kierkegaardi filozófiában elvezet az objektív és a szubjektív szorongás megkülönböztetéséhez. Az eredendő bűn a választás szabadságának a lehetőségéből adódik, abból, hogy az ember akar és mer választani. Ebből kétféle szorongás közötti különbség adódik, miszerint a szorongás az egyes ember választási szituációjára vonatkozik, vagy tágabb értelemben az egész emberi nemre. Az objektív szorongás az emberi nem elvontságát fejezi ki. „Azáltal tehát, hogy megjelent a bűn, az egész teremtett világra szóló jelentősége lett. A bűnnek ezt a hatását – tehát amit nem az emberi létezésre fejtett ki – nevezem én objektív szorongásnak”²³⁶ – írja S. Kierkegaard, és kapcsolja hozzá a következő gondolatot: „emlékeztethetek a Szentírás egyik helyére is, hogy jelezzem, mire gondolok: ‚a teremtett világ sóvárogva várja’ ... Amennyiben a teremtmény várakozik és sóvárog, magától értetődik, hogy még nem tökéletes.”²³⁷ „A szubjektív szorongás legszigorúbb értelemben az individuumban tételezett szorongás, amely bűnnek következménye.”²³⁸ A szorongás a szabadság szédülete, amely akkor jön létre, ha a szellem tételezni akarja a szintézist, a szabadság pedig lepillant lehetőségeinek mélyére, ott megragadja a végességet, hogy ahhoz tartsa magát. Kierkegaard értelmezésében ez a sejtés nem is jelent mást, mint egyfajta prediszponálást, amely lényegében véve egészen addig, amíg a szorongás bűnné nem válik, a semmit fejezi ki. Ez a szubjektív szorongás lényege.²³⁹

²³¹ Condrau, G., i.m. 55.

²³² Kierkegaard, S., i.m. 64.

²³³ Körtner, U. H. J, Weltangst und Weltende, Göttingen 1988, 351.

²³⁴ uo. 351.

²³⁵ uo. 354.

²³⁶ Kierkegaard, S., i.m. 69.

²³⁷ uo. 69.

²³⁸ uo. 72.

²³⁹ uo. 73-74.

Kierkegaard a szorongást az ájuláshoz, a szédüléshez is hasonlítja. Számára a szorongás az ember egzisztenciájának a lényeges része, egy állandóan jelenlévő érzés, amelyik az egész életén keresztül elkíséri.

Amilyen kevéssé identifikálja Kierkegaard a szorongást a bűnnel, épp oly kevéssé állítja, hogy a hit egyenlő a szorongásnélküliség állapotával. A hit nem oltja ki a szorongást, hanem legyőzi azt. Maga a hit teszi képessé az embert – mondja Kierkegaard – a szorongásra, miközben a szorongás nélküliség az embertelenség vagy a személyiségzavar jele.²⁴⁰ Az a hit, amelyik a szorongást kioltaná, egyben magát a szorongó személyt is kioltaná, aki Kierkegaard szerint a test és a lélek szintézise. Ezek szerint a szorongás nem hiba, hanem emberlétünk szerves része. „Csak amikor elérkezik a pillanat, amelyben a megváltás valóban jelen van, csak akkor győzhető le a szorongás.”²⁴¹ Eszerint a filozófia szerint a kor embere nem szorongásmentes, hanem hordozható értelmet ad a szorongásnak. Ugyanakkor azt mondja, hogy a szorongás csak a hitben, a hit által segít el a szabadsághoz, és lehet az élet gyümölcsöző részévé. Így léphet a szorongás kapcsolatba a hittel, amit a kétségbeesésről nem mondhatunk el. A hit számára a szorongás azáltal lesz felszabadító, hogy összetör minden helytelen biztonságérzést. Kierkegaard szerint a hit teszi lehetővé, hogy a teljesen bizonytalan egzisztencia az ember számára elviselhetővé váljon. Hogyha a hit a szorongást nem nyomja el, vagy nem takargatja, hanem kiáll és kitart mellette, akkor bátorságot nyer az élethez ott, ahol a hitetlenség kétségbe esik. Kierkegaard szerint a keresztyén hit azáltal győzi le a szorongást, hogy bátran kitart a szorongásban és megéli azt. Ábrahám példájával (1Móz 22,1-19) mutat rá erre, amikor így ír: „A szellem világában ... csak az talál nyugalmat, aki megismerte a félelmet, csak az szabadítja meg szerelmét, aki alászáll az alvilágba, csak az kapja meg Izsákot, aki előhúzza a kést.”²⁴² Bár Kierkegaard a bátorság fogalmát ebben az összefüggésben nem használja, mégis előfeltételezhető az a gondolat, – amit később P. Tillichnél olvashatunk, – hogy a hit bátorságot ad a szorongáshoz.²⁴³

Az antikvitás után Kierkegaard az első, aki megkülönbözteti a szorongás és a félelem fogalmát. „A szorongás, a semmitől való meghatározhatatlan emóció nem félelem, mert annak a tárgya meghatározott, azaz tudom, hogy mitől félek, ha pedig nem tudom, akkor szorongok.”²⁴⁴ „Miként a szorongás viszonya tárgyához, vagyis a semmihez teljesen kétértelmű (a szóhasználat is jellemző: a semmiért aggódik), akként az ártatlanságból a bűnbe

²⁴⁰ Körtner, U. H. J., i.m. 355.

²⁴¹ Kierkegaard, S., i.m. 64. V.ö. Schwarzwäller, K., Die Angst – Gegebenheit und Aufgabe, Zürich 1970, 46.

²⁴² Kierkegaard, S., Félelem és reszketés. 31.

²⁴³ Tillich, P., Létbátorság, Budapest 2000.

²⁴⁴ Kierkegaard, S., A szorongás fogalma. 52.

vezető átmenet is dialektikus. ... A minőségi ugrás minden kétértelműségen kívül áll, de az, aki a szorongás révén bűnös, ártatlan; mert nem ő maga, hanem a szorongás révén bűnös, egy idegen erő az, amely őt megragadta, olyan erő, amelyet nem szeretett, amelytől egyenesen félt; – és mégis bűnös, mert elmerült a szorongásban, amit annak ellenére szeretett, hogy félt tőle. Nincs ennél kétértelműbb dolog a világon”²⁴⁵ A véges és a végtelen között élő ember szorongató érzése napjaink emberének egyik legjellemzőbb egzisztenciális életérzése, akár megfogalmazza önmagának a szorongását, akár nem, de mindig magában hordja ezt az érzését. Az ember egyik legbensőbb sajátossága a semmitől való szorongás. Nézzük közelebbről, miben rejlik a szorongás tárgya. Itt is ugyanaz a válasz, mint mindenütt: Ez „a semmi. A szorongás és a semmi állandóan egymás megfelelői.”²⁴⁶

Kierkegaard „A szorongás fogalma” c. művének az utolsó fejezetében azt mondja: „meg kell ismernie (a mesebeli fiatal legénynek) a félelmet, a szorongást, hogy ne vesszen el amiatt, hogy soha nem félt, vagy amiatt, hogy elmerült a szorongásban; aki tehát megtanult méltó módon félni, az tanulta a legtöbbet.”²⁴⁷ „Akit a szorongás nevel, azt a lehetőség neveli, és csak akit a lehetőség nevel, az fejlődhet a végtelenségig.”²⁴⁸

Kierkegaard filozófiai tekintetben felismerte, hogy a szorongás nélkülözhetetlen kapcsolat a tulajdonképpeni egzisztencia létrejöttéhez. Kierkegaard filozófiai gondolatsorát folytatva a szorongásban leli meg az egyén a szabadság lehetőségét, ami számára az Isten melletti döntés szabadságát jelenti. Ezt a „hit ugrásának” nevezi, ami a kegyelmet kapott ember örömeivel van szövetségben. Számára ez az élet alapja, és innen lesz meg az értelme a szorongás analízisének.²⁴⁹ A hitet az ember legmagasabb rendű szenvedélyének, feladatának tartja, ami mindig egy egész életre szóló feladatot jelent. A hithez való készség öreg korban sem jelenti azt, hogy elfeledné azt a szorongást és reszketést, amik fiatal korában béklyóként megkötözték.²⁵⁰

Kierkegaard filozófiai munkái a mai napig hatással vannak a filozófiai, pszichológiai, teológiai gondolkodásra. Mégis majd egy évszázadra volt szükség, hogy korának forradalmi gondolkodójára felfigyeljenek, és gondolatait integrálják. A 20. századi egzisztencialisták a szorongásról, mint egzisztenciális szorongásról írnak, amelynek témája a szorongás, mint a lét alapvető eleme.

²⁴⁵ uo. 53.

²⁴⁶ uo. 114-115.

²⁴⁷ uo. 181.

²⁴⁸ uo. 182.

²⁴⁹ uo. 138

²⁵⁰ Kierkegaard, S., Félelem és reszketés, 9. 154.

3.1.2 A világban-benne-lét szorongása Martin Heidegger (1889-1976) filozófiájában

M. Heideggernek egy szisztematikus filozófiai leírást köszönhetünk a szorongásról. Egzakt módon dolgozza fel azt a felismerést, hogy a szorongás az egzisztenciához tartozik, amely az emberi lét alapérzése és az egzisztenciájában gyökerezik.

A szorongás és a félelem ontológiai összefüggése nem válik el nála élesen egymástól. „A fenomenális rokonság nyilvánvalóan fennáll. Ezt az a tény jelzi, hogy a két fenomént többnyire nem választják el egymástól, szorongásnak feltüntetve a félelmet és félelemnek nevezve azt, aminek szorongás jellege van.”²⁵¹ Attól, hogy a félelem és a szorongás szavakat a mindennapi életben szinonimaként használják, elhatárolódik Heidegger. Nem nyelvészeti különbséget akar tenni, hanem fenomenológiai különbséget tesz.

A félelmet úgy írja le, mint „ami mindig egy meghatározott tájékról való, a közelben közlő világban belüli ártalmas létező, amely azonban nem feltétlenül jön el.”²⁵² A félelem az ember hangoltsága. Az ember ebben az állapotban valamely világban belüli létezőtől fél. Heidegger nem tárgyiasítja a félelmet, hanem azt akarja megmutatni, ami egzisztenciálisan hozzátartozik a félelem fenoménjéhez. Amitől a félelem fél, az egy világban belüli létező, amit a félelem fél, az az ittlét maga.²⁵³ Tárgyasult félelmeink mögött is az ittlét féltése van. Bármely létező féltése közben is az ember mindig a saját létét, a világban való létét félti. Maga az ittlét az, amit a félelem félt. Heidegger szerint ez akkor is így van, amikor tárgyiasult félelmeinkkel konfrontálódunk.

Sajátos terminológiai készletével a szorongást mint a léthez kötődő, kapcsolódó igen jellemző alaphangulatot, alaplelkiállapotot írja le. A szorongás nem egy meghatározott létezőtől szorong, hanem a szorongás hagyja az egészében vett létezőt a semmibe siklani. Ez a semmi nem a totális semmi. A szorongásban az ember nem valami meghatározottól fél, ami valaminek számít, hanem ettől a semmitől.²⁵⁴ Ez a semmi azt jelenti, hogy a szorongásban az ember nem valami meghatározottól fél. A szorongás oka az ittlét. Azaz a világban-benne-lét ami minden létező alapszerkezete. „Az, ami a szorongás mitől-je, a világban-benne-lét mint olyan. [...] A szorongás mitől-je teljességgel meghatározatlan. [...] A szorongásban nem ez vagy az kerül utunkba, aminek valamiféle fenyegető rendeltetése lehetne. [...] A szorongás mitől-jét az jellemzi, hogy a fenyegető sehol sincs. A szorongás nem tudja, hogy mi az, amitől

²⁵¹ Heidegger, M., *Lét és idő*, Budapest 2007, 218.

²⁵² uo. 218.

²⁵³ uo. 170.

²⁵⁴ uo. 220.

szorong. A „sehol” azonban nem semmit jelent, hanem benne rejlik az általában vett tájék, a világ általában vett feltárultsága, a lénygszerű térbeli benne-lét számára. A fenyegető azért nem is közeledhet a közelben egy meghatározott irányból, hanem már „jelen” van – és még sincs sehol, oly közel van, hogy szorongat és elakasztja a lélegzetünket – és még sincs sehol. [...] Ha ezért a szorongás mitől-je a semmi, azaz a világ mint olyan jelenik meg, ez annyit tesz: amitől a szorongás szorong, ez maga a világban-benne-lét.²⁵⁵ A szorongásban nem a lét részterületeitől szorong az ember, hanem egészében omlik össze, és magától az ittléttől szorong. Mégis a lét-szorongásnak a megélése teszi lehetővé az ember számára egzisztenciája megtapasztalását, de annak a felismerését is, hogy bár a jövőben is létezhet, de ez semmiképpen nem szükségszerű, ami szorongató. Az embernek mégis foglalkoznia kell ittlétének értelmével, mert ezzel saját méltóságának tartozik.²⁵⁶

A lét egzisztenciális szorongása a haláltól való folyamatos szorongás. „A szorongásban a jelenvaló-lét egzisztenciája lehetséges lehetetlenségének semmije előtt találja magát. A szorongás az így meghatározott létező lenni-tudásért szorong, és így tárja fel a legvégső lehetőséget. [...] A halálhoz viszonyuló lét lénygszerűen szorongás,”²⁵⁷ ami az ember egzisztenciájának az alapérzése. Az ember tudja, hogy meghal, a mindennapokban azonban menekül saját halandósága elől. Egzisztenciálisan szemlélve az ember mindig mint halálhoz viszonyuló létként egzisztál.

A halál állandóan jelenlévő, az élethez tartozó tény. Ezzel azonban az ember az ittlét legsajátosabb lehetőségét, egyszerűségét, felcserélhetetlenségét éli meg. A szorongás oka az élet végessége. Az ittlét, a világban való lét azt is jelenti az ember számára, hogy élete elkerülhetetlenül a halálban végződik. A halál az egyetlen abszolútum az ember számára, amely elől nem tud elmenekülni. A halál elkerülhetetlenségének tudata olyan mély szorongást okoz az emberben, amelyik minden átélt szorongásnál mélyebb, mert ez az ittlétet fenyegeti.²⁵⁸ Heidegger az emberi egzisztenciát a világban-létre alapozza, ezzel egy olyan egységet alkot, ami nem csak filozófiai felismerés, hanem pszichológiai jelentőséget is kap a szorongás terápiájában, mert azt a felismerést tartalmazza, hogy az ember a világról alkotott kép szubjektív tartalmából él. „Ha az ember szorong, akkor ‚hátborzongató’ idegenséget érez.”²⁵⁹

²⁵⁵ uo. 219-220.

²⁵⁶ Helting, H., Bevezetés a pszichoterápiás daseinanalízis filozófiai dimenzióiban, Budapest 2007, 82-83.

²⁵⁷ Heidegger, M., i.m. 308-309.

²⁵⁸ uo. 217-224. 302-310.

²⁵⁹ uo. 221.

Az egzisztencialista filozófia törekvése kétségtelenül az, hogy a félelmet felfedje, és a mögötte meghúzódó szorongást az ember tudatosítsa és kibírja. Az ember a semmivel kell, hogy konfrontálódjon, mert egyedül a semmi van. A konfrontálódás által megtapasztalja, hogy nem bukik el, hanem egy biztosabb, határozottabb életérzésre jut. A lét-szorongás az embert önmagát szólítja meg, ezáltal ez az egyén valóságos élménye lesz. Döntés elé kerül és önmagáért kell felelősséget vállalnia. A szorongató létkérdés az, hogy mi az, ami valójában fontos az életben. Azaz mit veszít az ember az időben meghatározott ittlétében, ha nem mer szembesülni saját szorongásával. Viszont, ha van bátorsága a szorongással szembesülni, a szorongást elviselni, akkor a létét, az egzisztenciáját nyeri meg. Heidegger úgy fogalmaz, ha az ember szembenéz a létszorongásával, az egzisztenciális szorongásával, akkor eltökéli magát, elszánja magát az ittlét számára.²⁶⁰

3.1.3 A szorongás filozófiai megközelítésének összegzése

- Az ókori filozófia sokkal kevesebb teret ad az ember érzelmeinek, mint az a Szentírásban megfigyelhető. Míg a Szentírás az embert a test és lélek egységében látja, addig az ókori filozófia külön választja a testet és a lelket. Amíg a Szentírásban azt látjuk, hogy az ember megélheti az érzelmeit, köztük félelmeit, szorongásait, Istenhez fordulhat velük és Isten abszolút én-jével szemben kifejezheti saját énjét,²⁶¹ addig az ókori filozófia az emóciókkal nem nézett szembe, hanem azokat kihelyezte az értük felelős istenek felügyelete alá. Nem megélte a szorongást, hanem áldozatok bemutatása fejében kívülről várta szorongására a megoldást, a feloldást.²⁶²
- A fentiekből az is következik, hogy az antikvitás egyrészt úgy tekint a szorongásra, mint alacsonyabb rendű lelki minőségre, amit vagy el kell kerülni, vagy uralkodni kell rajta, másrészt a szorongást az élet értelmes részének tartja, ami fontos üzenettel bír az ember számára. A szorongásnak ez a két egymástól különböző antik pozíciója mindmáig érezhető a nyugati gondolkodásban.²⁶³
- A 19-20. század filozófusai közül S. Kierkgaard és M. Heidegger a szorongást az ember egzisztenciájához tartozónak tekintették.

²⁶⁰ uo. 173-175.

²⁶¹ Drewermann, E., *Glauben in Freiheit*, 374.

²⁶² Fabian, E., i.m. 54-56.

²⁶³ Hell, D., i.m. 77-78.

- S. Kierkegaard az egzisztenciális szorongás kérdését pszichológiai és teológiai szintre emelte. Fontos felismerése volt, hogy a szorongás az egzisztencia megvalósulásának elengedhetetlen feltétele, ami az eredendő bűnből, és az emberből magából ered. Mindez a döntés szabadságában rejlik, ami magában hordozza a bűn lehetőségét. A bűn és a szorongás nála egymás előfeltételei, de a szorongás nem egyenlő a bűnnel. A bűn egy minőségileg más állapot, ami által az ember felelőssége jelenik meg, és lesz individuálissá. A szorongás az ember egész életét végigkísérő érzés.²⁶⁴
- Kierkegaard nem tartja a szorongásmentességet a hit előfeltételének. Úgy gondolja, hogy maga a hit teszi képessé az embert a szorongásra, és a hit nem engedi, hogy kétségbe essék. Kapcsolatba hozza a szorongást az egyén szabadságával, ami az Isten melletti döntés szabadságát jelenti. A hitben értelmet ad a szorongásnak. A hit számára a szorongás azáltal lesz felszabadító, hogy összetör minden helytelen biztonságérzést. Kierkegaard szerint a hit teszi lehetővé, hogy a teljesen bizonytalan egzisztencia az ember számára elviselhetővé váljon. Hogyha a hit a szorongást nem nyomja el, vagy nem takargatja, hanem kiáll és kitart mellette, akkor az ember bátorságot nyer az élethez ott, ahol a hitetlenség kétségbe esik. Kierkegaard szerint a keresztyén hit azáltal győzi le a szorongást, hogy bátran kitart a szorongásban és megéli azt.²⁶⁵ Ábrahám példájával (1Móz 22,1-19) mutat rá erre, amikor így ír: „A szellem világában ... csak az talál nyugalmat, aki megismerte a félelmet, csak az szabadítja meg szerelmét, aki alászáll az alvilágba, csak az kapja meg Izsákot, aki előhúzza a kést.”²⁶⁶
- A félelem és a szorongás megkülönböztetésével nemcsak a filozófiának, hanem más tudományoknak is, mint a pszichológiának, teológiának is útmutatóul szolgált. Eszerint a szorongás megélése az ember önmagáralálásának és önmagává válásának elengedhetetlen eszköze. A szorongás meghatározhatatlanabb, mint a félelem, ezáltal a szorongással szembenézni nagyobb kihívás az ember számára, ami ugyanakkor az ember fejlődésének, növekedésének az eszközévé válhat. Ez elől azonban ki lehet térni.

²⁶⁴ Kierkegaard, S., A szorongás fogalma. 52.

²⁶⁵ Körtner, U. H. J., i.m. 355.

²⁶⁶ Kierkegaard, S., Félelem és reszketés. 31.

- M. Heidegger is a szorongást az egzisztenciához tartozónak, az emberi lét alapérzésének tartja, ami az emberi létben gyökerezik. Filozófiájában a szorongás és a félelem ontológiai gyökerei nem válnak el élesen egymástól.²⁶⁷
- Tárgyasult félelmeink mögött is az ittlét féltését látja, mert az ember mindig a saját létét, a világban való létét félti. Maga az ittlét az, amit a félelem félt. Heidegger szerint ez akkor is így van, amikor tárgyasult félelmeinkkel konfrontálódunk, mert a szorongás oka maga a ‚világban-benne-lét’. Mégis a létszorongásnak a megélése teszi lehetővé az ember számára egzisztenciája megtapasztalását, de annak a felismerését is, hogy bár a jövőben is létezhet, de ez semmiképpen nem szükségszerű, és ez az, ami szorongató. Maga az ittlét az, ami szorongat. Ez az ember természetes egzisztencia miatti szorongása, a lét egzisztenciális szorongása az ittléttől és a haláltól való szorongás. Ezzel azonban az ember az ittlét legsajátosabb lehetőségét, az egyszerűséget, felcserélhetetlenséget éli meg. A halál az egyetlen abszolútum az ember számára, amely elől nem tud elmenekülni, ami a szorongásának az oka. Mégis ezáltal válhat individuummá, ami elől, mint szorongása okozója elől, a tömegbe menekülhet.²⁶⁸
- Heidegger az emberi egzisztenciát a világban-létre alapozza, ezzel egy olyan egységet alkot, ami nem csak filozófiai felismerés, hanem pszichológiai jelentőséget is kap a szorongás terápiájában.
- Filozófiája elvont, nem megélt szorongáson alapul. Bár nem hivatkozik bibliai gyökerekre, a ‚világban-benne-léte’ és ennek a létnek a végességét, a halál jelenlétét tartja a szorongás okának, egyben az emberi élet felelős megélésének egyetlen lehetőségét adja a ‚világban-benne-lét’. Ugyanakkor Heidegger világában kiszolgáltatottan van benne az ember, Istennel mint jelenvalóval nincs olyan kapcsolatban, mint a Szentírás embere.²⁶⁹
- Gondolatait a daseinanalízisben találhatjuk meg, amit a pasztorálpszichológia még nem vesz elég nagy súllyal figyelembe és ennek bővebb ismertetése a jelen dolgozat kereteit már meghaladná.
- S. Kierkegaard és Heidegger filozófiai gondolatai a 20. század rendszeres és gyakorlati teológusainak a szorongással kapcsolatos nézeteit is befolyásolta, és arra mutatott rá, hogy a szorongással való konfrontáció nem csak lehetséges, hanem elkerülhetetlenül fontos is, mert a szorongással való szembenézés elkerülése az élet minőségére komoly negatív hatással van.

²⁶⁷ Heidegger, H., i.m. 218.

²⁶⁸ uo. 170, 219-220.

²⁶⁹ uo. 173-175.

3.2 A szorongás fogalmának megjelenése a 20. századi teológiában

A szorongással foglalkoznia kell a teológiának, mert, „a szorongás problémáját nem lehet teljességgel megvitatni, ha azt nem alapvetően teológiai szempontból nézzük, mivel az ember számára Isten megtapasztalása a legerősebb kényszerítő, ösztönző erő életlehetőségeinek a megvalósítására. [...] A szorongás teológiájának az a lényegi jelentősége, hogy a szorongást alapvetően és széleskörűen egzisztenciális kérdésnek tekinti, és ezt az egzisztenciális kérdést Isten előtt vizsgálja. Ez azért lényeges, mert a valóság csak mint Isten előtti teljesség végérvényes, és csak Isten előtt élhető és érthető meg.”²⁷⁰ Erre az Isten előtti teológiai vizsgálódásra késztet mindaz, amit a szorongásról és a félelemről eddig a bibliai tudományok oldaláról megértettünk. Mégis gyakran tapasztalunk bizonyos félelmet a teológia részéről a szorongással kapcsolatban, amit teológiai phobophobiának nevezhetünk.²⁷¹

A teológiában az is problémás, ha a szorongás és a hit kérdését állítjuk egymással szembe, és a hitet minden élethelyzet megoldásának tekintjük. A szorongásnak ez a fajta teológiája nem vezet messzebbre, mint addig a mondatig: „Neked is szükséged van Krisztusra.”²⁷² Itt a szorongás úgy tűnik fel, mint a hitetlenség szimptomája, míg a hitet a szorongástól mentes élet érzésével lehet kifejezni. Egy ilyen teológiai konstrukció nemcsak pszichológiai tekintetben végzetes, hanem teológiailag is kritikát érdemel. Olyan teológia ez, amely a keresztyénség üzenetét úgy tekinti, mint a megoldatlan kérdésekre való válasz lehetőségét.²⁷³ Ez ellen szól D. Bonhoeffer, amikor azt mondja, Isten nem egy 'jobb híján' jelenlévő valóság, nem az ember életének a határain, hanem a közepén van jelen, és itt kell Őt felismerni és hinni benne.²⁷⁴

A hitet problémás a szorongás megoldásának megnevezni. Ezt az elgondolást nehezen tudjuk beilleszteni abba a vonalba, ahogyan a Biblia viszonyul a szorongáshoz, de abba is, ahogyan S. Kierkegaard ír a szorongásról.

Ugyanígy az élet részének tekinti a szorongást P. Tillich, mert a létben ébred rá a létező a nemlét lehetőségére. Azaz „a szorongás a nemlét egzisztenciális tudatosulása. [...] Az egzisztenciális szó azt jelenti, hogy nem a nemlét absztrakt fogalma váltja ki a szorongást,

²⁷⁰ Haendler, O., *Angst und Glauben*, Berlin 1954, 160.

²⁷¹ Schwarzwaller, K., *Die Angst – Gegebenheit und Aufgabe*, Zürich 1970, 7-8.

²⁷² uo. 10.

²⁷³ Körtner, U.H.J., *Weltangst und Weltende Eine Theologische Interpretation der Apokalyptik*, Göttingen 1988, 342.

²⁷⁴ Bonhoeffer, D., *Widerstand und Ergebung. Briefe und Aufzeichnungen aus der Haft*, Gütersloh 1980, 454.

hanem a nemlét tudata része az ember saját létének. Nem az egyetemes mulandóság felismerése és nem mások halála, hanem ezeknek az eseményeknek a hatása arra a bennünk szüntelenül meglévő rejtett tudatra, hogy meg kell halnunk – ez váltja ki a szorongást. A szorongás a végeesség, a saját végeességünk megtapasztalása. Az embernek, mint embernek ez a természetes szorongása. [...] Ez a nemléttől való szorongás, szorongás az ember végeessége, mint végeesség miatt.”²⁷⁵

Ha az előzőekből elfogadjuk, hogy a szorongás hozzátartozik az emberi egzisztenciához, akkor ezt a tényt a teológiai gondolkodás kiindulópontjának tekintjük. Az előbbieket szem előtt tartva vizsgálja a dolgozat a 20. század szorongásról írt német nyelvű szisztematikus teológiai művei közül P. Tillich, K. Schwarzwäller és U. H. J. Körtner írásait, és az 5. fejezetben ugyancsak ennek a nyelvterületnek a gyakorlati teológusai közül O. Pfister, O. Haendler és E. Drewermann szorongásról írt értekezéseit vizsgálja a dolgozat. A dolgozat azért fektetett különös hangsúlyt ezen szerzők szorongással kapcsolatos műveire, mert ezek figyelembe vételével a pasztorálpszichológia fontos iránymutatást kap a szorongással való szembenézés teológiai kérdéseiben.

²⁷⁵ Tillich. P., Létbátorság, Budapest 2000, 44.

3.2.1 A szorongás kérdésének megjelenése P. Tillich, K. Schwarzwäller és U. H. J. Körtner szisztematikus teológiájában

3.2.1.1 A létezés, végzet és halál miatti szorongása Paul Tillichnél (1886-1965)

P. Tillich teológus, vallásfilozófus a *Létbátorság* című könyvében részletesen foglalkozik a lét, a nemlét és a szorongás fogalmával. Szisztematikusan tárgyalja ezeknek a fogalmaknak az összefüggését, az életben való megjelenését, mivel a léthez való bátorság kérdéséhez szorosan kapcsolódik a nemléthez való bátorság és az ezzel együtt járó szorongás kérdése. „Mert ha a létet életként, folyamatként, vagy keletkezésként értelmezzük, akkor a nemlét ontológiailag ugyanolyan alapvető, mint a lét.”²⁷⁶ „A lét a nemlétet önmagában hordja.”²⁷⁷ P. Tillich elfogadja a szorongás és a félelem közötti különbségtételt, hogy a „félelemnek, szemben a szorongással, meghatározott tárgya van, [...] mellyel szembe lehet nézni, elemzés alá lehet vetni, támadni lehet és el lehet viselni. A félelem tárgya bevonható a cselekvés körébe, [...] ezáltal a félelem önigenlésünk részévé tehető.”²⁷⁸ Ezzel szemben a szorongás tárgyaltalan, mivel „a szorongásnak nincs tárgya, sőt paradox módon a szorongás objektuma éppenséggel minden objektum tagadása.”²⁷⁹ Ez a tárgy nélküli szorongás elvesztette teszi az embert, hiszen nincs olyan tárgy, amire a szorongó koncentrálna, egyedül maga a fenyegetés. De ennek a fenyegetésnek valójában nincs tárgyi forrása, azaz a semmi a forrása. P. Tillich felteszi a kérdést, hogy vajon ez a fenyegető „semmi” nem egy tényleges fenyegetés még ismeretlen, meghatározatlan lehetősége? A szorongás ez esetben az ismeretlentől való félelem lenne. Majd ezt az ismeretlent tovább szemlélve meghatározza, hogy a szorongató ismeretlen maga – „a nemlét.”²⁸⁰ Arra a tényre, hogy a szorongás és a félelem bár különböznek egymástól, mégis közvetlenül egymásban jelen vannak, P. Tillich példaként a halálfélelem kérdését tárgyalja és azt mondja, hogy addig, amíg a halálfélelem félelem, addig a halált megelőző szenvedések illetve a halál általi veszteségek miatt félünk a haláltól. Ha azonban a halál miatti szorongást éljük meg, akkor az ismeretlen miatt, a nemlét miatt szorongunk, ami a halál után vár ránk. „A halálfélelem minden más félelemben

²⁷⁶ uo. 41.

²⁷⁷ uo. 43.

²⁷⁸ uo. 45.

²⁷⁹ uo. 45.

²⁸⁰ uo. 46.

meghatározza a szorongás elméletét. A szorongás, amennyiben nem módosítja valamely objektumtól való félelem, mindig csupasz szorongás, a végső nemlét szorongása. [...] A félelem rettenetes eleme és a félelmet megalapozó valóság nem egyéb, mint a szorongás, hogy az ember nem képes saját létét megőrizni,” – mivel ebben a helyzetben az ember számára nincs megfelelő objektum, amivel szembe nézzen, – „ez a helyzet kényszeríti a szorongó szubjektumot arra, hogy félelmének tárgyat keressen. A szorongás arra törekszik, hogy félelemmé váljon, mert a félelem már szembesíthető a bátorsággal. Egy véges lény képtelen arra, hogy a csupasz szorongást egy villanásnyi időnél tovább elhordozza.”²⁸¹ Mégis mindez hiába, a szorongását az ember nem tudja végleg megszüntetni még a hasznosnak tűnő félelmekkel sem, mert az „alapvető szorongás, vagyis a véges létező szorongása a nemlét fenyegetése miatt, nem szüntethető meg. Hozzá tartozik a létezéshez.”²⁸²

Összefoglalva azt látjuk, hogy a szorongás létünk végességében és ennek a bennünk sajátként meglévő végességnek a tudatában gyökerezik. A nemlét egzisztenciális tudatosulása, hogy az ember tudja, hogy meg kell haljon, szorongást okoz. A nemléttől való szorongás nem szüntethető meg az emberben, sőt ez más élőlényekben is felismerhető.

P. Tillich a szorongás három típusát különbözteti meg, mert a nemlét három irányban fenyegeti a létet.

A nemlét fenyegeti az ember mindhárom „önigenlési”²⁸³ formáját:

- a. *ontikus önigenlését* – ami a haláltól való szorongásban jelenik meg.
- b. *spirituális (lelki) önigenlését* – ami az értelmetlenségtől való szorongásban jelenik meg.
- c. *erkölcsi morális önigenlését*, ami a kárhozattól való szorongásban jelenik meg.²⁸⁴

²⁸¹ uo. 47-48.

²⁸² uo. 48.

²⁸³ uo. 94-96. „Az ember önigenlésének két oldala van, melyet meg kell különböztetnünk, de nem szabad szétválasztanunk: az egyik az én önmagaként való megerősítése, tehát egy elkülönült, önközpontosult, egyediesült, összehasonlíthatatlan, szabad, önmagával rendelkező én önigenlése. Az önigenlés valamennyi aktusában erre az ént mondunk igent. Ezt az ént védelmezzük a nemléttel szemben, és erre mondunk bátor igent azzal, hogy magunkra vállaljuk a nemlétet. A lét elvesztésének fenyegető lehetősége a szorongás lényege, és az erre vonatkozó konkrét fenyegetések tudata a félelem lényege. Az ontológiai önigenlés megelőzi az éntre vonatkozó összes metafizikai, etikai és vallási meghatározást.[...] Az a teológiai állítás, hogy minden egyes emberi léleknek végtelen értéke van, nem más, mint erre az oszthatatlan és felcserélhetetlen éntre irányuló ontológiai önigenlésnek a következménye.”

²⁸⁴ uo. 50.

„A szorongás mindhárom formája egzisztenciális abban az értelemben, hogy a létezéshez (egzisztenciához) mint olyanhoz tartozik, és nem valamely abnormis elmeállapothoz, mint például a neurotikus (és a pszichotikus) szorongás.”²⁸⁵

3.2.1.1.1 A végzet és a halál miatti szorongás

Az élőlény életben maradásához szükséges, hogy a maga egyszerű létezésében igent mondjon önmagára, létére, életére. Ezt P. Tillich ontikus önigenlésnek nevezi. A magát, a létét igenlő lényhez az igenléssel együtt hozzátartozik a haláltól, a nemléttől való szorongás. Fontos számunkra – lelkipozíciói alapvetések miatt is –, az a megfigyelés, hogy a nemléttől, a haláltól való szorongás az individualizált kultúrában sokkal erősebb, mint a kollektivista kultúrában élő emberek között. Ez nem jelenti azt, hogy az utóbbiban ne szorongának az emberek a haláluk miatt, de az erre a kultúrára jellemző „sajátos bátorság-típus [...] képes a haláltól való szorongás csillapítására.”²⁸⁶ Azonban a kollektivista társadalmakban is az egyénnek le kell győznie az alapvető szorongását, a végzet és a halál miatti szorongását, amiben léte estlegessége, kiszámíthatatlansága, céltalan és értelmetlen jellege jelenik meg. De mi teszi olyan szorongatóvá ezt a helyzetet? Maga az esetlegesség, azaz, hogy tudatában van annak, hogy létünknek nincs végső szükségszerűsége – mondja P. Tillich. „A nemlét mindenütt jelenvaló, és akkor is szorongást vált ki, amikor a halál nem fenyeget közvetlenül. Ott van ama tapasztalatunk mögött, hogy mi – és velünk együtt minden – a múltból a jövő felé üzetünk, anélkül, hogy volna akár egyetlen pillanat is, mely ne törölné el. [...] Mi megpróbáljuk a szorongást félelemmé alakítani, s bátran szembenézni a félelmet megtestesítő dolgokkal. S ez részben sikerül is, ám valahogy mégis mindig tudatában maradunk annak, hogy a szorongást nem azok a dolgok váltják ki, melyekkel szemben küzdelmet folytatunk, hanem maga az emberi szituáció. Ebből támad a kérdés: vajon van-e létbátorság, van-e

²⁸⁵ uo. 50.

²⁸⁶ uo. 51-52. vö. i.m. 99-100. „az az ember, aki bátor arra, hogy részként létezzen, bátor arra, hogy igent mondjon magára, mint annak a közösségnek a tagjára, melyhez hozzátartozik. Önigenlése azon társadalmi csoportok önigenlésének a része, mely csoportok azt a társadalmat alkotják, melyhez ő hozzátartozik – de mégsem beszélhetünk az un. „mi-énről” – emberi Én-ek vannak, akik részesednek valamely csoportban, és akiknek a jellemét ez a részesedés határozza meg. A feltételezett mi-én a csoporthoz tartozó ego-én-ek közös minősége. A részként-léthez való bátorság ugyanolyan, mint a bátorság összes többi formája: az egyedi én-ek minősége. A kollektivista társadalomban az egyén létezését és életét a csoport létezése és intézményei határozzák meg. A kollektivista társadalmakban az egyén bátorsága: bátorság valami részének lenni.” Vö. Bourne, E. J., i.m. 13.

bátorság az önigenléshez mindannak ellenére, ami az ember ontikus önigenlését fenyegeti?”²⁸⁷

3.2.1.1.2 Szorongás az üresség és az értelmetlenség miatt

Az ember önigenlésének a következő formája a „spirituális önigenlés”,²⁸⁸ amit épp úgy fenyeget a nemlét, mint az ember ontikus önigenlését. P. Tillich az ember teremtő módon való élését nevezi spirituális önigenlésnek,²⁸⁹ amibe az a létállapot is beletartozik, ha részesedik mások teremtő erejéből, mert ezáltal is komolyan veszi a spirituális életét, amiben és ami által megnyilvánul, az a végső valóság. Ha ez nem jelenik meg, akkor a spirituális önigenlést támadó nemlét az üresség és az értelmetlenség formáját ölti. „Az értelmetlenség fogalmával a spirituális önigenlést abszolút módon fenyegető nemléteket jelöljük, az üresség fogalmával pedig a nemlét relatív fenyegetését. [...] Az értelmetlenség miatti szorongás: szorongás a végső meghatározottság elvesztése miatt, vagyis a minden értelemnek értelmet adó értelem elvesztése miatt. Ezt a szorongást a spirituális központ elvesztése váltja ki, vagyis annak a válasznak az elvesztése, mely bármilyen szimbolikus és indirekt is, választ hordoz a létezés értelmének a kérdésére.”²⁹⁰

Az üresség miatti szorongást az váltja ki, hogy a nemlét fenyegeti a spirituális élet sajátos elemeit. A hit külső események vagy belső folyamatok következtében omlik össze: „az ember elzáratik attól, hogy teremtő módon részesedhessen egy kulturális szférában, [...] és teremtő szenvedélye közömbösségbe vagy utálatba csap át. Mindent megpróbál és semmi sem elégíti ki. [...] A spirituális központ nem hozható létre akaratlagos úton, az erre irányuló kísérletek csak még mélyebb szorongást okoznak. Az üresség miatti szorongás az értelmetlenség ősmélyiségéhez űz minket. Az üresség és az értelemvesztés annak a kifejeződése, hogy a nemlét fenyegeti a spirituális életet.”²⁹¹ Ez, mint már korábban láttuk – azaz hogy a nemlét a spirituális életet is veszélyezteti – benne foglaltatik az ember végességében. Ez az állapot a kételkedés fogalmával is leírható, különösen, ha figyelembe vesszük, hogy a kételkedés az ember lelki életében mind teremtő, mind romboló funkcióval

²⁸⁷ uo. 54.

²⁸⁸ uo. 54.

²⁸⁹ uo. 54-55. 59. „A spirituális önigenlés mindig megjelenik, ha az ember teremtő módon él az értelem különböző szféráiban. ... ahhoz, hogy az ember spirituálisan teremtő lehessen, nem kell kreatív művésznak, tudósnak vagy államférfinak lennie, elég, ha értelemteni módon részesedik ezeknek az eredeti teremtéseiben.” „Az ember léte még a legprimitívebb emberi lény legprimitívebb megnyilatkozásában is spirituális.”

²⁹⁰ uo. 56.

²⁹¹ uo. 56-57.

rendelkezik. Teremtő funkciója van a kétkedésnek, amikor az ember a dolgok után kérdez. „A szisztematikus kérdezésben a szisztematikus kételkedés hat. [...] A kételkedésnek ez az eleme a feltétele minden spirituális életnek. A spirituális életet nem a részelemként ható kételkedés, hanem a totális kételkedés fenyegeti.”²⁹² De ezt a totális kételkedést is, amit P. Tillich egzisztenciális reménytelenségnek nevez, meg tudja akadályozni az ember, ha hagyományai, meggyőződései, érzelmi vonzódásai megtartják. Ha pedig már ezekbe se kapaszkodhat, akkor magára vállalja a tévedés kockázatával járó szorongást, ami még annál is jobb, mintha lemondana a kérdezésről és a kétkedésről, mert ezzel lemond önmagáról.

Az ontikus, illetve a spirituális önigenlést meg kell különböztetni, de nem lehet egymástól szétválasztani. Az ember spirituális önigenlése utáni vágya olyan nagy, hogy érte még az „ontikus létezéséről is lemond, mintsem hogy reménytelen ürességben és értelmetlenségben maradjon. A halálöszön²⁹³ nem ontikus, hanem spirituális jelenség.”²⁹⁴

3.2.1.1.3 A vétek és a kárhoztatás miatti szorongás

Az előzőekből láthattuk, hogy az ember léte az ember felelősséggel teli feladata is. Az embernek felelősséget kell vállalnia önmagáért és válaszolnia kell arra a kérdésre, hogy mit kezdett önmagával. Már maga a kérdés, amit önmaga számára feltesz, szorongást vált ki, és ez a „vétek miatti szorongás; abszolút fogalommal élve az önelvetés vagy a kárhoztatás miatti szorongás.”²⁹⁵ Ezzel a nemlét erkölcsi önigenlését is fenyegeti, bár csak „saját végességének esetlegességei között szabad. De e korlátok között azzá kell lennie, amivé lennie kellene, be kell töltenie rendeltetését. [...] De képes ellentmondani saját lényegi létének, képes elveszíteni a sorsát.”²⁹⁶ Az emberben benne van a tökéletlenség és a kétértelműség, a jó és a rossz közötti kétértelműség, benne rejlik egész lényében. Ezért elkerülhetetlen számára a vétek miatti szorongás, ami „ugyanazt az összetett jellegzetességet mutatja, mint az ontikus és a spirituális nemlét miatti szorongás.”²⁹⁷ Hogy ezt a szorongató helyzetet, ami a kétségbeeséshez vezet, elhárítsa magától, a szorongását erkölcsi cselekvésbe fordítja át, mégpedig kétféleképpen. Az első az anomizmus, az erkölcsi parancsokkal való

²⁹² uo. 57.

²⁹³ uo. 60. „Freud a sosem szűnő és sosem kielégülő libidó értelmetlenségére való reakciót az ember lényegi természetével azonosította. Ám ez a reakció mindössze csak az egyik kifejeződése az ember egzisztenciális elidegenedésének, és annak, hogy a spirituális élete értelmetlenségévé bomlott fel.”

²⁹⁴ uo. 59-60.

²⁹⁵ uo. 60.

²⁹⁶ uo. 60-61.

²⁹⁷ uo. 61.

szembeszegülés, a másik a legalizmus, az erkölcsi rigorizmus és az ebből fakadó önelégültség.

A halálfélelemnek közvetlen része a véték miatti szorongás. Ugyanakkor mindhárom szorongástípus egymással kapcsolatban van, bármelyik jelenik meg az előtérben, a háttérben megtalálható a másik kettő. Az embernek ezt az egzisztenciális helyzetét, reménytelenségének állapotát, az élet végső határának a szorongató helyzetét nem hagyhatjuk figyelmen kívül a lelkipogozásban. Hogy mit tehet még ilyenkor a lelkipogozás? P. Tillich így fogalmazza meg a reménytelenség értelmét: Ha „nincs kiút a jövő felé. A nemlétet abszolút győztesnek érezzük, az érzés viszont létet feltételez. Elegendő lét marad ahhoz, hogy érezzük a nemlét ellenállhatatlan erejét, és ez a reménytelenségbe való reménytelenség.”²⁹⁸ Ez a reménytelenség elvezetheti az embert a „nem-léthez való bátorság”-hoz, ami az ontikus öntagadás, de ez csak akkor lenne lehetséges, ha a szorongást az ember csak a végzet és a halál miatti szorongásként élné meg. „De a reménytelenség egyúttal a véték és a kárhozat miatti reménytelenség is – mondja P. Tillich –, és elkerülésére nincs mód, még az ontikus öntagadás révén sem. Az öngyilkosság megszabadíthat a végzet és a halál miatti szorongástól – ezt a sztoikusok is tudták. De nem szabadíthat meg a véték és a kárhozat miatti szorongástól – ezt pedig a keresztyének tudják.”²⁹⁹

Mindennek az összefoglalása nem azért fontos, mintha az ember folyamatosan ezen mélységes szorongásoknak lenne kitéve, hiszen ezeket csak pillanatokra tudja elviselni. „Nem vagyunk mindig teljesen tudatában annak, hogy meg kell halnunk, de annak a tapasztaltnak a fényében, hogy meg kell halnunk, egész életünket másként tapasztaljuk meg. Ehhez hasonlóan a reménytelenség szorongása sincs mindig jelen. Ám azon ritka alkalmak, amikor jelen van, az egész létezés értelmezését megváltoztatják”³⁰⁰ – mondja P. Tillich.

A fent leírt egzisztenciális szorongás három formája az emberi létezéssel együtt adott. Ezeket az ember nem tudja elkerülni, ezek meghatározzák gondolkodását, cselekvését, érzéseit. Sőt – mint láttuk –, még a történelem folyama is kihatással van rá.

P. Tillich hangsúlyozza, hogy az egzisztenciális szorongás, ami az emberi létezéssel együtt adott, és ennek különböző formái és a patológiás szorongás között világos különbséget kell tenni, mert csak az emberi természet ontológiai megértése után lehet a szorongást

²⁹⁸ uo. 63.

²⁹⁹ uo. 64.

³⁰⁰ uo. 65.

pszichológiai és szociológiai módon értelmezni, hiszen a „patológiás szorongás az egzisztenciális szorongás egyik, sajátos körülmények között bekövetkező állapota.”³⁰¹

3.2.1.1.4 Patológiás szorongás

P. Tillich a patológiás szorongást az egzisztenciális szorongás sajátos körülmények között bekövetkező állapotának tekinti és ontológiai jellegűnek tartja. Szerinte ezért nem lehetséges a pszichoterápia módszerével vizsgálni. A szorongás kialakulása az önigenléshez és a bátorsághoz való viszonytól függ. Ebből a viszonyból az következik, hogy bár a bátorság nem tudja megszüntetni a szorongást, mivel egzisztenciális jellege miatt nem szüntethető meg, de a szorongás a bátorság felé fordít, hogy ne kelljen a reménytelenséggel konfrontálódnia. A bátorság magára veszi a szorongást, és ellenáll a reménytelenségnek.³⁰²

P. Tillich abban látja a patológiás szorongás létrejöttének az okát, hogy az ember nem vállalja fel egzisztenciális szorongását, és a neurózisba menekül saját reménytelensége elől. „A neurózis pedig a nemlét elkerülése a lét elkerülése által.”³⁰³ A neurotikus és az átlagember között abban látja a különbséget, hogy a neurotikus személy sokkal érzékenyebb a nemlét fenyegetésére és a nemlét miatt fellépő mély szorongására, ezért egy rögzített, ám korlátozott és nem valóságos önigenlést épít fel.³⁰⁴ Tudatában van annak, hogy önigenlése nem reális, ezért minden áron meg kell védje, mert egyedül ez a neurotikus én tartja meg. Az átlagszemélyiség a neurotikushoz képest mindenképpen egészséges, szorongása nem kényszeríti arra, hogy egy képzeletbeli világot alkosson a maga számára, de gondolkodása nem is olyan fantáziadús és nem is olyan kreatív, mint a neurotikusé. A valósághoz több ponton kapcsolódik, de kapcsolatainak nincs olyan mélysége és érzékenysége, mint a neurotikusnak. Ugyanakkor az átlagember életének része a ‚létbátorság‘, aminek a hiányát a neurotikus ember megszenved.

Bizonyos élethelyzetekben az átlagember önigenlése is neurotikussá válhat, ez pedig akkor következhet be, ha az általa megszokott valóság megváltozik, és ez a változás töredékes bátorságát veszélyezteti, ilyenkor az önigenlése patológikussá válik. „A változáshoz kapcsolódó veszélyek, a bekövetkező dolgok ismeretlensége, a jövő sötétsége az átlagembert a rögzített rend fanatikus védelmezőjévé teszi.”³⁰⁵ Így alakul ki kritikus

³⁰¹ uo. 74.

³⁰² uo. 74.

³⁰³ uo. 74.

³⁰⁴ uo. 76.

³⁰⁵ uo. 78.

történelmi időszakok idején a tömegneurózis. Ilyen korszakokban az egzisztenciális szorongás oly mértékben összekeveredik a neurotikus szorongással, hogy nehéz, sokszor lehetetlen különbséget tenni a kettő között.

A neurózis gyógyítását illetően P. Tillich rámutat arra a különbségre, ami megmutatkozik az orvostudomány – pszichoterápia, pszichoanalízis – és a teológia a neurotikus szorongás gyógyításának lehetőségeiről vallott nézeteiben. Döntő, hogy e két tudományág különbözőképpen tekint magára a szorongás jelenségére.

P. Tillich szerint az orvostudomány gyakran azt állítja, hogy minden szorongás patológikus és a gyógyítás feladata, hogy megszüntesse a szorongást. Ezért azt gondolja, hogy erre képes is, mert a szorongásnak nincsenek ontológiai gyökerei. Ebből az következne, hogy eszerint nincs is egzisztenciális szorongás. Így minden szorongás gyógyítható. Ennek a nézetnek még ma is nagy az elméleti jelentősége.

A teológiai antropológia felfogása ontológiát feltételez, a szorongást ontológiai természetűnek tartja.

Összefoglalva az egzisztenciális és patológiás szorongás összevetéséből az alábbiak következnek:

- Az egzisztenciális szorongásnak ontológiai jellege van és nem szüntethető meg, hanem a létbátorság részévé kell tenni.
- A patológiás szorongás annak a kudarcnak a következménye, hogy az én nem vállalja magára a szorongást, ezért önigenlése korlátozott, rögzített, és nem valóságos alapokon nyugszik, de ezt kényszeresen fenntartja és megvédi.
- A patológiás szorongás a valóságot nem helyesen érzékeli. Ezért sem a halál és a végzet miatti, sem a bűn és a kárhozat miatti, sem a kétség és az értelmetlenség miatti szorongás sem valóságos biztonságtudatot, sem tökéletességérzetet, sem pedig bizonyosságot nem eredményez.

Mindezek szerint szükséges lenne az orvos, a teológus, sőt a filozófus együtt gondolkodása és az ontológiai értelmezés közös használata. P. Tillich szerint az egzisztenciális szorongással nem az orvosnak kell foglalkoznia, és a neurotikus szorongással nem a teológusnak, bár mindkettőnek tisztában kell lennie a szorongás mindkét fajtájával. „A lelkipásztor kérdése arra a létbátorságra irányul, amely felveszi magába az egzisztenciális szorongást. Az orvos kérdése arra a létbátorságra irányul, mely által a neurotikus szorongás megszűnik. Ám a neurotikus szorongás, amint azt az ontológiai elemzés mutatta, épp azt

jelenti, hogy az ember képtelen magára vállalni az egzisztenciális szorongást.”³⁰⁶ P. Tillich feltételezi, hogy az orvos szerepet vállal az egzisztenciális szorongás felvállalásának az elősegítésében, míg a teológus, a lekipásztor „gyógyító erőt sugározhat mind a lélek, mind a test számára a neurotikus szorongás eltávolítása érdekében,”³⁰⁷ de mindkettő feladata, hogy a szorongó embert a létbátorsághoz eljuttassa. Ebben a gondolkodásban megjelenik a harmónia utáni vágy, amikor is a különböző tudományok együtt léphetnének fel a szenvedő ember megsegítésére, azonban ezek a szerepek még ma is élesen különválnak.

³⁰⁶ uo. 82. Vö. Hell, D., Die Wiederkehr der Seele. Wir sind mehr als Gehirn und Geist, Freiburg im Breisgau 2005. 124-126.

³⁰⁷ uo. 82.

3.2.1.2 A szorongás, mint a fenyegető szenvedés szignálja Klaus Schwarzwäller (1935-) szerint

K. Schwarzwäller – szisztematikus teológus – úgy tekint a szorongásra, mint adottságra és mint feladatra, amely minden ember számára adatott, ezért szerinte a szorongás teológiai vizsgálata nemcsak lehetséges, hanem szükségszerű is. Ugyanakkor megállapítja, hogy sokszor éppen a szorongással való foglalkozás szül szorongást a keresztyénség számára. Mégis óva int attól a gondolattól, hogy Jézust az egyház a híveinek, mint szorongásellenes gyógyszerként prédikálja, beleesve így abba a hibába, hogy azt a téves nézetet erősíti, miszerint aki szorong vagy fél, az hitetlen ember, illetve, hogy a szorongásmentesség eszerint az igaz hit jele.³⁰⁸ Mert ebből az az egyszerű, mindent megoldónak látszó következtetés vonható le, hogy a szorongó embernek a megmentő Krisztusra van szüksége. Azaz előállhat az a szkizoid helyzet, hogy az ember feltételezi a szorongást, sőt előidézi, majd megerősíti, hogy aztán keresztyén módon legyőzhesse. Ez a gondolkodás azonban manipulatív, mert ha az ember valamit előfeltételez, hogy azt egy bizonyos módon legyőzhesse, de nem győzheti le igazán, mert ha az előfeltételezés hiányzik, már nincs szükség arra az eszközre, amivel legyőzheti, akkor nincs érdekében legyőzni az itt előfeltételezett szorongást. Ha a szorongást teljes egészében legyőzné, akkor az előbbi gondolkodás szerint nincs szükség magára Jézusra.³⁰⁹ K. Schwarzwäller elutasítja az ezzel a gondolkodással együtt járó kijelentést: „Szorongásodban neked is szükséged van Jézusra” – mert a minden kétséget kizáró igazságtartalma mellett a fent leírt esetben ennek a kijelentésnek manipulatív jellege van, és ezt sem az egyház, sem a keresztyén ember nem használhatja ki másokkal szemben, mert ezzel Jézust keresztyén bálványá tenné.³¹⁰ Jézus nem szorongás elleni szer, hanem igaz Isten. És nem mi hívtuk el őt, hanem ő hívott el bennünket embereket, mert neki tetszett, hogy hatalmát a földön beszéddel és cselekedetekkel az ő gyülekezete által gyakorolja, szolgálat és tanúságtétel által. Ezért nevezi az egyházat az Újszövetség néhány helyen Krisztus testének, ami egy megtisztelő elnevezés, bár szorongást és félelmet kelt, hiszen kik vagyunk mi, hogy ezt megszolgáltuk volna?³¹¹

³⁰⁸ Schwarzwäller, K., *Die Angst – Gegebenheit und Aufgabe*, Zürich 1970, 7.

³⁰⁹ uo. 8.

³¹⁰ uo. 10k.

³¹¹ uo. 13.

K. Schwarzwäller fontosnak tartja felhívni a figyelmet arra, hogy félelem keltéssel vagy a szorongás teljes elhallgatásával az ekléziogén neurózis³¹² megjelenése komoly veszélyt jelent az ember életében. Ezért két dologtól akarja megóvni a teológiát: először attól, hogy úgy tekintsen Jézus Krisztusra, mint szorongás elleni gyógyírra, másodsor, hogy a határtalan szorongás okozóját lássa benne. A szorongást nem tekinti egyértelműen negatív jelenségnek, mert szerinte a szorongásra való képesség hozzátartozik az emberléthez.³¹³ Összefüggést lát az ember szorongása és reménysége között, és az ezektől való mentességet embertelennek tekinti, mert mindkettőt – a szorongást és a reménységet is – a jövőre vonatkoztatja. Szerinte ahol nincs a jövőbe vetett reménység, ott szorongás sincs. Az emberi élethez elszakíthatatlanul hozzátartozik a szorongás, mint ami egyszerre testi, lelki, szellemi jelenség, ami akkor jelenik meg, ha az én, vagy maga az egzisztencia veszélyeztetve érzi magát. K. Schwarzwäller a szorongást a szenvedéssel kapcsolja össze, amikor azt mondja, hogy a szorongás a fenyegető szenvedés szignálja. Ez is az embernek a jövővel kapcsolatos szorongásához tartozik. A szenvedés az egzisztenciának éppúgy konstruktív, mint destruktív része. Az emiatti szorongásban találjuk meg az ember konkrétságának az ellentmondásosságát. Eszerint a szorongás az ember életének minden területéhez hozzátartozik.³¹⁴

Vitába száll O. Haendlerrel, amikor kérdésesnek tekinti azon kijelentését, hogy az Isten dicsőítése hathatós lehetősége a szorongás feloldásának. Ugyanakkor vitába száll az 1Jn 4,18 O. Haendler szerinti magyarázatával is, amely szerint „ha az igaz hit valóságosan kiűzi a félelmet, akkor az éhséget, a szomjúságot, a fájdalmat, a reszketést is kiűzi. És akkor a félelem, a szorongás nélküli emberlét egy *contradictio in adiecto*, amit még erősebben is ki lehet fejezni: ha az igaz hit eltünteti a szorongást, a félelmet akkor éppúgy, ezzel az erővel az embert is megszünteti – és akkor mondhatjuk azt, hogy – a halott nem szorong.”³¹⁵ K. Schwarzwäller az előbbiekkal kapcsolatban azt mondja, hogy mindennek semmi köze sincs az evangéliumhoz. Mármost annak, hogy az ember a szorongást és a hitet egymás ellenében akarja kijátszani. Mert „Isten akarja a bűnös életét, éppen a földi életét, és az Ószövetséget olvasva teológiailag egyértelművé kell válnia, hogy Isten az igazi, a teljes földi életet akarja, és nem egy minden szenvedélytől és mozgástól mentes életet, ami olyan, mint a szorongástól

³¹² Vö. Gyökössy, E., Ekléziogén és ekléziológén neurózis, in: *Teológiai Szemle*, 31. évf. 3. sz. Budapest 1988, 177k.

³¹³ Schwarzwäller, K., i.m. 25. vö. Kierkegaard, S., *A szorongás fogalma*.

³¹⁴ uo. 31.

³¹⁵ uo. 46.

megtisztított, keresztyénné formált sztoikus szellemi kivonat.”³¹⁶ K. Schwarzwäller szerint a szorongást nem lehet kizárni az ember életéből. Nincs szorongásmentes emberi lét, sőt nincs szorongásmentes keresztyén egzisztencia sem. A szorongást azonban ambivalens erőnek tartja. Szerinte a szorongás az élet minden területén lehet éppúgy motor, mint gát, impulzust adó és bénító erő. Kierkegaardra hivatkozva szögezi le, hogy az ember szorongásra való affinitása bűn, mint ahogy a szorongás egzisztenciális alapkategória is.³¹⁷ Az embernek szüksége van arra, hogy kapcsolatban legyen az élő Istennel, mert ha az Isten a mindennapokból hiányzik, akkor az bizonytalanságot okoz, és a bizonytalanság megerősíti a szorongást. Mindezt reálisan látni kell és csak ezután lehet remélni, hogy megszűnik a szorongásról való teológiai gondolkodás fojtogató nehézkessége.

Végül arra a kérdésre keresi a választ, hogy egy olyan világban, ahol a szorongás mindennapi jelenséggé vált, ahol új és új indokot keres a léte számára, mit jelent Jézus szeretete. Ennek a kérdésnek a megválaszolásához először a Biblia realizmusára hívja fel a figyelmet, arra, hogy a Biblia nem az ideális, hanem a valóságos embert írja le. A Biblia írói számára magától értetődő az a tény, hogy az ember szorongó lény, éppen ezért határozottan foglalkoznak az ember szorongásával, különösen a Zsoltárok könyvében. „A zsoltárok írójának nincs teológiai gátlásossága a szorongását Isten elé vinni, emiatt előtte hangosan kiáltani. Éppen ellenkezőleg. A zsoltárokban szereplő emberek hite azzal a szabadsággal ajándékozza meg őket, hogy kegyes elbizakodottság nélkül legyenek Isten előtt, [...] és a szenvedéseiket minden elfojtás nélkül Istenre bízhatják.”³¹⁸ Az Újszövetségben is többször olvashatunk arról, hogy a keresztyének útját szorongás kíséri. Az evangéliumok minden kendőzés nélkül írnak Jézusnak a keresztre feszítés előtt átélt félelméről. Máté evangéliumában olvashatjuk, hogy Isten segítsége éppen nem a szorongás megszüntetésében áll, hanem abban az erőben, amelynek a segítségével az ember kibírja a szorongást. Ez a fentről jövő erő az, ami megadja az ember szabadságát arra, hogy a szorongását keresztyéni módon legyőzze, vagy „à tout prix” helyzettől függően elnyomja, ami azonban neurotizáló hatással bírhat.³¹⁹ Annak ellenére, hogy az emberi léthez hozzátartozik a szenvedés és ezáltal a szorongás is, senkinek sem áll jogában, hogy a felebarátját a szorongásba vagy a szenvedésbe beletaszítsa. Sőt, a keresztyén gyülekezet feladata, hogy megóvja a felebarátot a szenvedéstől, hogy segítsen a szenvedése okát legyőzni, és ezzel együtt a szorongását

³¹⁶ uo. 46.

³¹⁷ uo. 47.

³¹⁸ uo. 51.

³¹⁹ uo. 51-52

enyhíteni.³²⁰ A harmadik cél a szorongásban való kitartás, a szorongásban való fennmaradás, mert a szorongás az életünk része, egzisztenciánkhoz tartozik és jelzi a függőségünket. Ezért az csak illúzió, hogy a szorongást el tudjuk kerülni vagy meg tudjuk szüntetni – hivatkozik Schwarzwäller F. Riemannra. Szerinte, bár „a keresztyén környezetben a józanságról prédikálunk, és ehhez tartjuk magunkat, mégis szívesen függenénk attól az illúziótól, hogy elkerülhetjük a szorongást.”³²¹

Mindezeket összefoglalva leszögezhetjük, hogy a keresztyén gyülekezetnek nem a szorongás leküzdése kell legyen a célja, hanem a szorongás tudatosítása által az abban való kitartás. Mert – és itt idézi O. Haendlert – a szorongás „az élet része, és a szorongással mindenkinek el kell bírnia.”³²² Mert éppen a szorongás az, ami megóvjaa a keresztyén embert attól, hogy túlságosan hamar győzedelmesnek érezze magát a hite által. A szorongás a keskeny utat, a keresztutat jeleníti meg. A szorongás arra is fel akarja hívni a figyelmünket, hogy a hit győzelme nem a mi győzelmünk, hanem Isten értünk való győzelme.

³²⁰ Schwarzwäller, K., i.m. 54. Vö. Haendler, O., *Angst und Galube*, Berlin 1953, 127.

³²¹ Schwarzwäller, K., i.m. 57.

³²² Schwarzwäller, K., i.m. 58.

3.2.1.3 Világszorongás Ulrich H. J. Körtnernél (1957-)

U. H. J. Körtner szisztematikus teológus a szorongást jelenünk titkos kézjegyének tekinti, és úgy látja, hogy a szorongás már nemcsak mint az individuum életszorongása jelenik meg, hanem mára már belopódzott a kollektív tudatba, és mint világszorongás jelenik meg, ami az egyre átláthatatlanabbá váló technokrata veszélyeztetettségű élettérből adódik. „A rizikótársadalom irányába való kvalitatív ugrás következtében a rizikótól a kockázat, a veszély irányába lépett, egyre jobban eltolódva a krízishangulat felé. Az újkor technológiai és ökonómiai előrelépései katasztrófaterheltek. Ezért nem csoda, hogy a kultúrpeszimizmus megfigyelhetően apokaliptikus vonásokat vesz fel.”³²³ Ezek szerint a szorongás nem csak kísérő jelensége korunknak – mondja U. H. J. Körtner –, hanem mindent átfogó valósága, és úgy tűnik, ez elől az ember nem tud elmenekülni, hacsak nem a médiák nyújtotta illúziók világába és az élményipar adta lehetőségekbe. Szorongására azonban ezek nem adnak megoldást, ideig-óráig elfedik, majd annál erősebben jelenik meg újra. Éppen ezért a teológiának vigyáznia kell, nehogy a részéről csak mint egy „teológiai szorongás a szorongástól,” azaz egy teológiai phobophobia jelenjen meg – idézi U. H. J. Körtner, K. Schwarzwällert, majd hozzát teszi: vagy, mint a szorongásnak egy teológiai elhárítási mechanizmusa, amely a dogmatikai lehetőségeket használja ki a szorongás elhárítására, ahelyett, hogy annak teológiai legyőzéséhez vezetne. Problematikusnak találja azt a teológiai gondolkozást is, amikor a hitet és a szorongást egymással szembeállítják, és a hitet mint minden élethelyzet megoldását tekintik. „Eszerint a szorongás a hitetlenség szimptomájaként jelenik meg, miközben a hit a szorongásmentesség érzetével cserélődik ki. Egy ilyen teológiai konstrukció nemcsak pszichológiai szempontból végzetes, hanem teológiailag is megérett a kritikára.”³²⁴ Mindez pedig egy olyan apologetikai forma, amelyik a keresztyénségnek az élet megoldatlan kérdéseire adandó válaszait felcseréli egy mindenre kiterjedő válasszal. Sőt, U. H. J. Körtner azt mondja, hogy a teológia szinte üzletelt a szorongással, vagyis az egyház ahelyett, hogy segítette volna a szorongás legyőzését, kihasználva az igehirdetés lehetőségeit, szorongást okozott az emberekben, ami az ekléziogén neurózis kialakulását segíti elő. Az egyház így „nem csak azzal szolgált rá a kritikára, hogy a szorongást a keresztyén igehirdetés fenyegető eszközeként használta, hanem mint teológiai tévedést, a hitet a szorongásmentesség

³²³ Körtner, U. H. J., „Um Trost was mir sehr bange.” Angst und Glaube, Krankheit und Tod, In: Angst Theologische Zugänge zu einem ambivalenten Thema, Neukirchen-Vluyn 2001, 69.

³²⁴ uo. 73-74.

állapotának tekintette.”³²⁵ Egy ilyen értelmezés az 1Jn 4,17k. félreértelmezéséből ered – állítja U. H. J. Körtner. János első levele éppen hogy nem támasztja alá azt a szükségességet, hogy a keresztyén hit alapvetően mentes a szorongástól. Ezt a szövegnek az a gyakran figyelmen kívül hagyott folytatása mutatja, ami így szól: „mert a félelem gyötrellemmel jár, aki pedig fél, nem lett tökéletessé a szeretetben.” (1Jn 4,18b.) János első levelének a kijelentése szerint a hit nem a szorongástól szabadít meg, hanem az isteni ítélettől való félelemtől. Ezért olvassuk a 17. vers kezdetén, „Abban lett teljessé a szeretet közöttünk, hogy bizalommal tekinthetünk az ítélet napja felé” (1Jn 4,17/a).³²⁶

János első levelének ezek a versei (1Jn 4,17k) azért nem lehetnek a János evangéliumában olvasható 16,33 versnek a folytatása, ahol a jánosi Krisztus beszél, és azért sem jöhet szóba egy ilyen magyarázat, mert János első levelében (1Jn 4,17k) a φόβος, János evangéliumában (Jn 16,33) ezzel szemben pedig a θλίψις kifejezéseket találjuk. U. H. J. Körtner felhívja a figyelmet arra, hogy az 1Jn 4,17b ténylegesen a Róm 8,15-tel rokon. János evangéliumában csak a 16,21-ben találjuk még a θλίψις kifejezést, ami annyit jelent: gond, gyötrellem, nyomorúság, szorult, kilátástalan helyzet, és elsődlegesen nem a szorongásra, mint az emberi egzisztencia alapvető érzelmére gondol, hanem arra a helyzetre, arra a szorult, kilátástalan helyzetre, amibe a keresztyén gyülekezet kerül, mert a hitével a világ, a kozmosz haragját, gyűlöletét provokálja. Hasonlóan a Jn 16,33-hoz, máshol is beszél az Újszövetség a kilátástalan, szorult helyzetről, amelyikbe a keresztyén gyülekezet a hite miatt kerül. János evangéliuma tehát nem úgy ír a szorongásról, mint a lét általános lehetőségéről, hanem úgy, hogy a szorongás kimondottan a hittel kapcsolatos, a hittel összefüggő speciális tapasztalat. Ellenkezőleg, az 1Jn 4,17k-ben a hit szorongásmentessége nem vonatkozik a hívők világgal való kapcsolatára, vagy a világgal való viszonyára, hanem az Istennel való viszonyára. Ahogyan Jn 16,33-ban nem találkozunk a M. Heidegger szerinti – a világban való lét egzisztenciális szorongásával – épp oly kevésbé állja meg a helyét az, hogy az 1Jn 4,17k a keresztyén hit teljes szorongásmentességét állítja.³²⁷

U. H. J. Körtner előbbi megállapításából azt a következtetést vonja le, hogy ahogyan a hit teljes szorongásmentességével nem találkozunk a bibliai szövegekben, úgy a szisztematikus teológia részéről is kétséges ez az elvárás. Ha a szorongásképeség egy antropológiai állandó, akkor a teológiai antropológia, amelyik ezt a tulajdonságot

³²⁵ uo. 74.

³²⁶ uo. 75. Itt Körtner a παρηγοία kifejezést összeveti az 1Jn 3,12, és 2,28; 5,14, verseivel.

³²⁷ uo. 74-75. vö. Körtner, U.H.J., Weltangst und Weltende, Göttingen 1988, 343-344.

megkérdőjelezi, ellentmond az előbbieknak.³²⁸ U. H. J. Körtner szerint is figyelembe kell venni azokat a bibliai helyeket, amelyeket már korábban sorra vettünk, ahol az ember lelke mélyéről jövő szorongás megszólalt a Szentírásban, mert az ember szorongásával együtt lesz emberré.

U. H. J. Körtner ezek után azt a kérdést is felteszi, hogy szoteriológiailag megállja-e a helyét az előbbi nézet, hogy a hit megszabadít a szorongástól, mert szerinte is a szorongás legyőzését célként megjelölni embertelen.³²⁹ A szorongást teológiailag vizsgálni sokkal komplexebb, mint egyszerűen elintézni azzal, hogy a hit szorongásmentességet biztosít. „A szorongás teológiájának sokkal inkább ki kellene puhatolnia a szorongás ambivalenciáját, ami abban áll, hogy ez egyrészt az egzisztenciához tartozik, és ezzel hozzátartozik az ember teremtettségéhez, másrészt a bűn következménye, ami meghatározza az életünket, így ezzel kétértelmű kapcsolatban áll.”³³⁰ Ezért mondja azt, hogy a „keresztyén hit a bátorság egyik módja.”³³¹

Ezek után U. H. J. Körtner Pál apostolnak a szorongással kapcsolatos tanítását vizsgálja meg, miszerint a „keresztyén hitet a reménység és a félelem feszültsége, az ἐλπίς és a φόβος feszültsége jellemzi.”³³² Bár Pál szerint a hit megszabadít a bűn miatti szorongástól, vagy mint ezt B. Pascal és S. Kierkegaard mondja, a kétségbeesés szorongásától. Azonban éppen Pál szerint mindig tudatában kell lenni annak, hogy a hit kegyelem, ami őt megszabadította a kétségbeeséstől, az a kegyelem χάρις, ami az igazságos Istené. És mivel a hit reménység ἐλπίς, éppen ezért félelem is, és ez megfordítva is igaz. Így játszik Pálnál a szorongás központi szerepet az ember Isten kapcsolatában, éppúgy pozitív, mint negatív szerepet. Mint ahogy a szorongás, jobban mondva a szorult, kilátástalan helyzet θλιψις Jn 16.33-ban mint tény van jelen, olyan nyíltan beszél Pál a 2Kor 7,5-ben saját félelmeiről φόβοι. Azt, hogy a hit nem ment fel a szorongás alól, nyomatékosítja Jézusnak a Gecsemáné kertben átélt halálfélelmének a leírása (Mk, 14,34; Mt,26,28; Lk 22,43). Jézus nem mentesült a szorongástól, hanem elszenvedte azt, azaz megállt a szorongattatásban. A szorongása olyan mérhetetlen mértéket öltött, hogy Lukács szerint Isten egy angyalt küldött, hogy erősítse Jézust az agóniájában. Az Újszövetség nem állítja, hogy a hit nem ismer szorongást, hanem

³²⁸ uo. 75.

³²⁹ uo. 76.

³³⁰ uo. 77.

³³¹ Körtner, U. H. J., „Weltangst und Weltende, 360-361.

³³² Körtner, U. H. J., „Um Trost was mir sehr bange,” in: i.m. 77-78.

sokkal inkább az a páli bizalom jellemzi, miszerint a hívőket a szorongás στενοχωριά sem képes az Isten szeretetétől elszakítani (Róm 8,35. 38-39).³³³

Kierkegaardot idézve U. H. J. Körtner megjegyzi, „hogya a szorongás nem oldódik fel a hitben, hanem gyümölcsozóvó válik. Ezért lehet „megváltó szorongásról beszélni, ami megszabadítja az embereket a helytelen magabiztosságtól.”³³⁴ U. H. J. Körtner azt mondja, hogy a teológiai teóriának a szorongást, mint az életünk alapvető adottságát kell figyelembe vennie. Ugyanakkor, ha hitben való szorongásról beszélünk, ez nem jelentheti azt, hogy a keresztyén ember mindennemű szorongást el kell hogy fogadjon. Ha azt mondjuk, hogy legyen bátorságunk az iránt a szorongás iránt, amit nem tudunk feloldani, megszüntetni, akkor az előbbi kijelentés azt is magában foglalja, hogy a feloldhatatlan szorongást ne mossuk össze azzal a félelemmel, ami az embert szorongatja, ami szükségtelen, életellenes. A hitnek megszabadító tapasztalattal kell együtt járnia, ami megszabadít mind a bűntől való szorongástól, mind pedig a megkötözö félelmektől. Itt találjuk a hitnek azt a feladatát, ami nem csak bátorságot ad a feloldhatatlan szorongás elviseléséhez, hanem az életellenes szorongásmechanizmusok feltárásához, a szorongások elűzéséhez és minden szorongással való üzletelés megszüntetéséhez is bátorságot ad.

Az Újszövetségnek az az üzenete, hogy az embereket pszichikailag is meg kell szabadítani abból a megkötözöttségéből, ami függőségbe sodorta, és most is abban tartja őket. A hitnek képessé kell tennie az embert arra, hogy ellenálljon mindannak és mindazoknak, akik a szorongást életben akarják tartani, és ezáltal függőségben akarnak tartani embereket.³³⁵ Ezek szerint a keresztyén embernek az a feladata, hogy a szorongót megszabadítsa szorongatott helyzetétől és szorongatóitól is. Tehát a hit maga a szorongáshoz való bátorság. Itt U. H. J. Körtner a Hegel szerinti filozófiai kifejezést használja, ami Hegelnél centrális szerepet játszik, amikor azt mondja, hogy a szorongás a hiten keresztül, a hit által szűnik meg.³³⁶ Mert a szorongás nem tűnik el egyszerűen, hanem átváltozik, átalakul, és ezzel új irányt vesz. Ezt olvashatjuk a 2Kor 4,8k-ben. Csak aki hisz, annak van igazán bátorsága a szorongáshoz, azaz a teljes élethez, mert reménysége van, hogy teljes életet élhet.

³³³ uo. 78. vö. Körtner, U.H.J., Weltangst und Weltende, 358-359.

³³⁴ uo. 78.

³³⁵ uo. 78.

³³⁶ uo. 78-79.

3.2.1.4 Összegzés

A vizsgált teológusok a szorongást egzisztenciális kérdésnek, az élet részének tekintik. Mindezt az ember Istennel való kapcsolatában vizsgálják, mert a valóság csak Istenre nézve élhető és érthető. Az, hogy a szorongás egzisztenciális, az azt jelenti, hogy nem absztrakt fogalom, mert a nemlét tudata része az ember saját létének.³³⁷ A szorongás a nemlét egzisztenciális tudatosulása. Az a tény, hogy az ember tudja, hogy meg kell halnia, meg nem szüntethető szorongást okoz benne.

P. Tillich a létbátorságot tartja az ember számára az egyetlen megoldásnak, amivel a léte és nemléte miatti szorongással szembe tud nézni, mert mind a léthez, mind a nemléthez szüksége van az embernek bátorságra. Az egzisztenciális szorongás három formáját írja le, ami az emberi létezással együtt adott és elkerülhetetlen.

Az előbbieket is figyelembe véve valamennyien leszögezik, hogy a hitet nem lehet a szorongás megoldásának tekinteni. Különösen K. Schwarzwäller vitatkozik erőteljesen azokkal, akik Jézust és a keresztyén hitet mint szorongásellenes szert használják. Kapcsolatot lát a szorongás és a reménység között, mert mindkettő az ember jövőjével van összefüggésben. Felhívja a figyelmet a Biblia realizmusára, arra, hogy ott nem az ideális emberrel találkozunk, hanem a valóságos emberrel. A hit nem a szorongástól szabadít meg, mivel az hozzátartozik az ember életéhez – mondja U. H. J. Körtner – hanem az Isten ítéletétől való félelemtől. U. H. J. Körtner rámutat arra is, hogy nem a szorongás legyőzése, hanem a szorongás tudatosítása és az abban való kitartás az ember és a keresztyén gyülekezet feladata.³³⁸

Ha a szorongást mint az élet alapvető adottságát tartjuk szem előtt, meg kell különböztetnünk az egzisztenciális szorongást, ami ontológiai jellegű, a patológiás szorongástól, ami akkor alakul ki, ha az ember nem vállalja fel az egzisztenciális szorongását és a neurózisba menekül. „A neurózis pedig a nemlét elkerülése a lét elkerülése által”³³⁹ Az egzisztenciális szorongásban való kitartás és fennmaradás meggátolhatja a patológiás szorongás kialakulását.³⁴⁰ Ha azt mondjuk, hogy legyen bátroságunk az iránt a szorongás iránt, amit nem tudunk feloldani, megszüntetni, akkor vigyáznunk kell arra, hogy a feloldhatatlan egzisztenciális szorongást ne keverjük össze azzal a szorongással, azzal a félelemmel, ami az ember életét megbénítja, ami szükségtelen, ami életellenes – mondja U. H.

³³⁷ Tillich, P., i.m. 44. v.ö. Haendler, O., *Angst und Glaube*, Berlin 1953, 161.

³³⁸ Tillich, P., i.m. 48. Schwarzwäller, K., i.m. 10-13. Körtner, U. H. J., „Um Trost was mir sehr bange,” in: i.m. 78-79.

³³⁹ Tillich, P., i.m. 74.

³⁴⁰ Schwarzwäller, K., i.m. 74.

J. Körner. A hit szerepét abban kell látnunk, hogy nemcsak a feloldhatatlan szorongás elviseléséhez ad bátorságot, hanem az életellenes szorongásmechanizmusok feltárásához, a szorongás elűzéséhez és minden szorongással való üzletelés megszüntetéséhez is. Fontos a Biblia helyes értelmezése, miszerint „a hit maga a szorongáshoz való bátorság.”³⁴¹

³⁴¹ Körtner, U. H. J., „Um Trost was mir sehr bange,” in: i.m. 79.

4. A szorongás jelenségének mélylélektani értelmezése

Miután S. Kierkegaard szorongásról alkotott filozófiai munkái ismertekké váltak a 19. század végén, a 20. elején a pszichoanalízis volt az első, amelyik komoly hangsúlyt fektetett a szorongás kérdésének megvizsgálására, megértésére. A szorongásról nem lehet a Bécsi Egyetem ideggyógyászát, Sigmund Freud (1856-1939) pszichoanalitikust megkerülve beszélni. Nem lehet elvitatni Freudtól, hogy tőle származik a szorongásos neurózisnak a megnevezése, valamint a tünettan első teljes és ma is érvényes leírása. S. Freud „a szorongást időbeli lefolyásában, individuális megjelenésében vizsgálja.”³⁴²

A szorongás eredetének és kialakulásának értelmezése a kutatásai és megfigyelései során folyamatosan változik, fejlődik. Az 1892-93-as magánlevelezésében leírja a szorongásos neurózis testi tüneteit.³⁴³ A Bevezetés a pszichoanalízisbe³⁴⁴ (1916-1917) című írásában bővebben is kifejti nézeteit a szorongás keletkezéséről. Ezeket a gondolatokat viszi tovább későbbi előadásaiban, melyek 1932-ben jelennek meg *Neue Folge der Vorlesungen zur Einführung in die Psychoanalyse*³⁴⁵ címen. Később a *Hemmung, Symptom und Angst*³⁴⁶ (1926) című művében átgondolja korábbi nézeteit, és megfogalmazza második szorongáselméletének fő gondolatait, azt a hipotézist, hogy hogyan keletkezik a megbetegedést okozó szorongás. Hogy ez mennyire nem egyszerű kérdés, jelzi, hogy újra és újra alakít az elképzelésein, és a mai napig vitatott, hogy hogyan írható le a szorongás keletkezése. Az azonban vitathatatlan, hogy először S. Freud ad tudományos leírást a szorongásos neurózisról. A szorongásos neurózisról írt teóriái szoros kapcsolatban vannak személyiségelméletével.

³⁴² Laplace, J., / Pontalis. J.-B., A pszichoanalízis szótára, Budapest 1994, 454.

³⁴³ Thomä, H., Kächele, H., A pszichoanalitikus terápia tankönyve, Budapest 1992, 399. A szív működés zavarai, szívdobogás érzés rövid aritmiákkal, tachikardia, légzészavarok, ideges diszpnöe, erős izzadás, remegés és rázkódás, rohamszerűen fellépő hasmenések, szédülések. A szorongásos neurózis jellemzője még a testi tünetek rohamszerű fellépte és a hipochondriás beállítottság.

³⁴⁴ Freud, S., *Vorlesungen zur Einführung in die Psychoanalyse*, Frankfurt am Main 1991, 17. St.A. I.

³⁴⁵ Freud, S., *Neue Folge der Vorlesungen zur Einführung in die Psychoanalyse*, Frankfurt am Main 2005.

³⁴⁶ Freud, S., *Hemmung, Symptom und Angst*, München 1978.

4.1 Sigmund Freud (1856-1939) a szorongás elhárító mechanizmusa

4.1.1 Freud elmélete a személyiség szerkezetéről

Freud a hipnózis által szerzett tapasztalataiból arra a következtetésre jutott, hogy különbséget kell tenni a tudat, a tudat előtti és a tudat alatti lelki folyamatok között.³⁴⁷ Erre a bázisra építette föl később a személyiségműködés hármass tagozódásáról szóló elméletét, ami ösztönént, ént, és felettes-ént különböztet meg.

Az ösztönén az ösztönök és vágyak gyűjtőhelye. Mind individuális, mind pedig történelmi eredetünk legősibb része. Egyedül a vágy és az ösztönök határozzák meg, így érthetően a felettes-énnel – ami a személyiség morális részét reprezentálja – ellentétben áll. Az én a tudatos gondolkodást és cselekvést foglalja magában. Az énré hátrul, hogy ebben a konfliktusban a közvetítő szerepet magára vállalja, koordinálja. Az ösztönén vágyait kifejezésre juttassa és kielégítse a realitással összhangban és a felettes-én követeléseit, igényeit szem előtt tartva. A felettes-én, mint lelkiismeret nyilvánul meg. A felettes-éntől jövő impulzusokat a referencia személyektől kapott tiltások és törvények határozzák meg.³⁴⁸ Így lesz az én a „szorongás helye,” amelyet a külvilágból „reális szorongás,” az ösztönéből „neurotikus szorongás” és a felettes-én fenyegetéseiből „lelkiismereti szorongás” áraszt el.³⁴⁹ Freud az előbbiekkal összefüggésben fellépő pszichés zavarokra figyelt fel. A szorongás kialakulásának pszichológiai modelljét, amit az erogén zónákhoz rendel, és a gyermek első öt életévéhez kapcsol, személyiségstruktúrájának teóriáját alapul véve ír le.

4.1.2 A fejlődés pszichoszexuális modellje

Freud pszichoszexuális fejlődésmodellje három fázisra – az *orális*, az *anális* és az *infantilis genitális fázisra* – tagolódik. A kisgyermeknek ezekben a fejlődési fázisaiban megjelennek a – leginkább az anyához vagy a referencia személyhez kötődő – különböző szükségletei.

Az *orális fázis* – születéstől az első életévig –, amikor a gyermek vágyait leginkább a mellről való táplálkozás és az anya biztonságot adó közelsége, melegsége elégíti ki. Az *orális* szakaszban a gyermek különösképpen is a testi kontaktusra vágyik. Az anyával való szimbiotikus összeolvadásra, a szeretetteljes tükrözésre, a „jó, hogy vagy” érzésére, egy

³⁴⁷ Freud, S., Einige Bemerkungen über den Begriff des Unbewussten in der Psychoanalyse, Gesammelte Werke, t.VIII, Frankfurt am Main 1960, 430-439.

³⁴⁸ Freud, S., Neue Folge der Vorlesungen zur Einführung in die Psychoanalyse, 60-81.

³⁴⁹ Freud, S., Hemmung, Symptom und Angst, 71-73, 53-54, 58-59.

biztonságot nyújtó kapcsolatra, hogy a védettség, a biztonság, az elfogadottság érzése, az ún. ösbizalom érzése kifejlődjön benne.

Az *anális fázis* – 2-3. életév –, amikor az analízis szervét a gyermek a vágyai és szükségleteinek kielégítése szerint veszi figyelembe. Az *anális* szakaszban találkozunk a gyermek először azokkal a szabályokkal és tiltásokkal, amik a vizelet és a széklet szabályozásával függenek össze. Felfedezi saját akaratát, és az egyre fejlettebb motorikus mozgás lehetőségével kifejezi az autonómiáját, ugyanakkor újra és újra közeledik az anyához. A frusztráció, az ellenkezés, a nemet mondás lehetősége és a helyes mértékének a megtalálása segíti a gyermek autonómiájának a kifejlődését, és nem egy túl szigorú felettes-én, hanem egy megfelelő felettes-én kialakulását.

Az *infantilis genitális fázis* – 4-5. életév –, amikor a gyermek fölfedezi saját nemét, és különös érdeklődéssel fordul az ellentétes nemű szülő felé. Az *infantilis genitális* szakaszban a gyermeknek szeretetteljes odafigyelésre van szüksége, hogy mind a saját nemiségével, mind az ödipális kívánságaival örömteli módon bánjon. A gyerekeknek meg kell tanulnia, hogy az anyja és apja egy pár, ő nem házasodhat egyikükkel sem össze, de egyikük sem haragszik meg rá, ha ő ezt a kívánságát kifejezi. Fontos, hogy a gyermek a nemiség (incesztus) és a hierarchia törvényének a határait megtartva megértse, hogy a szüleivel szeretetteljes, megbonthatatlan, de nem genitális kapcsolatban van.³⁵⁰

Freudnak ezt a koragyermekkorai pszichoszexuális fejlődési modelljét a későbbiekben a pszichoanalízis művelői továbbfejlesztették. Kevesebb hangsúlyt kapott a szexuális aspektus és többet a gyermek és a referenciaszemély pszicho-szociális kapcsolata. Az előbbieken kívül a *látencia korát* – 6-11. életév – és az ezt követő *pubertás korát* is a személyiség-fejlődés szempontjából hangsúlyosnak tartották és figyelembe vették.³⁵¹

Nincs olyan család, amelyik a gyermek koragyermekkorai alapszükségleteit optimális módon kielégítené. Azonban az csak akkor sérül emiatt, ha az alapvető szükségletei krónikus módon nem elégülnek ki. Freud arra alapozza neurózistanát, hogy a gyermek ebben az esetben védekezési vagy elhárító-mechanizmus segítségével próbálja a lelki túlélését biztosítani. A lelki elhárítás célja mindenek előtt a szorongás elkerülése, ami akkor jelenik

³⁵⁰ Freud, S., Drei Abhandlungen zur Sexualtheorie, St.A. Gesammelte Werke t. V, Frankfurt am Main 1960, 37-145. V.ö. Freud, S., Hemmung, Symptom und Angst, 54-59. Cole, M., - Cole, S. R., Fejlődéslélektan, Budapest 2006. 386.

³⁵¹ Cole, M., - Cole, S. R., i.m. 403. A *látencia fázis* – 6-11. életév –, amikor a nemi vágyak elnyomódnak, és a szexuális energia azoknak a technikai készségeknek az elsajátítására fordítódik, amelyek a felnőttkorban lesznek szükségesek. A *pubertás kor* a 12. évvel veszi kezdetét. Ekkor kezdődik a nemi érés, ami az addig lefojtott szexuális késztetéseket a felszínre hozza. Ez azonban már nem a szülő felé irányul, hanem az ellentétes nemű kortársak felé.

meg, ha egy alapvető szükséglet kielégülése veszélyben van, vagy ez az énben feloldhatatlan konfliktushoz vezetne.

4.1.3 Az első szorongás-elmélet

Freud korai megfigyelései alapján arra a következtetésre jut, hogy a szorongásos neurózist minden esetben szexuális okokra lehet visszavezetni. Amikor is az elviselhetetlen szexuális inger semmiféle feloldása sem következik be; a leggyakoribb példája ennek a coitus interruptus gyakorlását kísérő feszültség. 1892-ben még azt állítja, hogy a neuraszténia egyetlen oka a nemi rendellenesség.³⁵² „Amikor a testben keletkező nemi feszültség elér egy bizonyos fokot, a lélekben szexuális vágy, libidó támad, amelyet különféle gondolatok és érzelmek kísérnek; amikor azonban ezt a természetes folyamatot bármilyen oknál fogva megszakítják, a feszültség szorongássá ’transzformálódik’.”³⁵³ Freud korábbi megállapítását a szorongásos neurózisról, azaz hogy „a szorongásos neurózist szabadon lebegő, általános félelenség jellemzi, [...] és felismerhető ok nélkül lép fel, ami miatt a beteg a veszélyesnek vélt helyzetét elkerülhetetlennek, kontrollálhatatlannak, halálos fenyegetésnek éli meg, a későbbiekben módosította, miszerint a szabadon lebegő szorongás csak látszólag lép fel minden ok nélkül.”³⁵⁴

Élettörténeti okok következtében kialakult, magasabb szorongási készenlét miatt a szorongásos neurózisban egy sor nem specifikus és tudattalanul észlelt veszélyjelzés válthat ki szorongásos rohamot. Ezek az új megfigyelések arra ösztönözték Freudot, hogy felülvizsgálja pszichoanalitikus szorongáselméletét.³⁵⁵ Ezek után a szorongásról alkotott központi kijelentése így hangzik: „A reális veszély olyan veszély, amelyet ismerünk, a reális szorongás félelem az ilyen ismert veszélytől. A neurotikus szorongás olyan veszélytől való félelem, melyet nem ismerünk. A neurotikus veszélyt tehát előbb meg kell keresnünk; az analízis megmutatta nekünk, hogy ez a veszély ösztönveszély. Amennyiben ezt az én számára ismeretlen veszélyt tudatosítjuk, eltöröljük a különbséget a reális szorongás és a neurotikus szorongás között. Ez utóbbit ezután úgy kezelhetjük, mint az előzőt. [...] Vannak olyan esetek, amikor a reális szorongás és a neurotikus szorongás keverten jelentkezik. A veszély ismert és reális, mégis az ettől való szorongás túlzottan nagy, nagyobb, mint véleményünk

³⁵² Freud, S., *Hemmung, Symptom und Angst*, 25-26, v.ö. Jones, E., *Sigmund Freud élete és munkássága*, Budapest 1973, 232-233.

³⁵³ Jones, E., i.m. 233.

³⁵⁴ Freud, S., *Neue Folge der Vorlesungen zur Einführung in die Psychoanalyse*, 83.

³⁵⁵ Thomä, H., Kächele, H., i.m. 400.

³⁵⁶ Freud, S., *Hemmung, Symptom und Angst*, 75-76. Laplanche, J. / Pontalis, J.-B., i.m. 416. a reális szorongás a „valóságos veszélytől való szorongás szemben áll az ösztön impulzusaitól való szorongással.”

szerint lennie kellene. Ebben a túlzásban van a neurotikus elem. Ez azonban nem hoz új ismeretet, mivel az analízisek azt mutatják, hogy az ismert reális veszély és az ismeretlen ösztönveszély egymással összekapcsolódik.”³⁵⁶ Fontos előrelépést jelentett ez a freudi pszichoanalitikus szemléletben, mert a szorongásos reakciót visszavezette a veszélyhelyzetre. „Mi a magja, a jelentése a veszélyhelyzetnek? Nyilvánvalóan erőnk összemérése a veszély nagyságával, a veszéllyel szembeni tehetetlenségünk bevallása az anyagi tehetetlenségé reális veszély esetén, a lelki tehetetlenségé ösztönveszély esetében. [...] A tehetetlenségnek egy ilyen megélt helyzetét traumatikusnak nevezzük, jó okunk van ezek után elválasztani a traumatikus helyzetet a veszélyhelyzettől.”³⁵⁷ Freud így fejezi be a szorongásról írt tanulmányát: „Eddig nem volt alapunk a reális szorongást másként vizsgálni, mint a neurotikus szorongást. De ismerjük a különbséget. A reális veszélyt egy külső tárgy okozza, míg a neurotikust az ösztöntörekvések. Mindaddig, amíg az ösztöntörekvések reálisak, lehet a neurotikus szorongást, mint reálist elismerni. Megértettük, hogy a szorongás és a neurózis közötti kapcsolat arra a tényre vezethető vissza, hogy az én a szorongásos reakció segítségével épp úgy megvédi magát az ösztöntörekvésektől, mint a reális veszélytől. De a védekezés irányultságának tökéletlensége lesz az oka annak, hogy lelki síkon megjelenik a neurózis.”³⁵⁸

Freud tehát a szorongásos neurózist igen specifikus kórokokra vezeti vissza, amelyekben az alábbi közös tényezők fedezhetők fel:

- A szexuális feszültség felhalmozódása.
- A testi szexuális izgalom 'pszichés feldolgozásának' hiánya vagy elégtelen volta.
- Ha a szexuális izgalmon nem sikerül úrrá lenni, akkor szorongás formájában közvetlenül a szomatikus síkra tevődik át.
- A szorongásos neurózisban meghatározott tárgy nélküli erős szorongás dominál és az aktuális tényezők szerepe nyilvánvaló.

Ebben az értelemben a szorongásos neurózis élesen elkülönül a szorongásos hisztériától vagy a fóbiás neurózistól, amelyben a szorongás a helyettesítő tárgyhoz kötődik.³⁵⁹

S. Freud szorongáselméletében a tárgyvesztéstől, vagy a tárgy szeretetének elvesztésétől való félelem, mint elszakadási szorongás központi helyet foglal el, ami mint „kasztrációs szorongás”³⁶⁰ speciális tartalmú elszakadás.

³⁵⁷ uo. 76.

³⁵⁸ uo. 77.

³⁵⁹ Laplanche, J./ Pontalis, J.-B., i.m. 457.

³⁶⁰ Thomä, H., Kächele, H., i.m. 403.

4.1.4 A második szorongáselmélet

Az 1920-as évek közepén Freud feladja az ösztönök felhalmozódásának teóriáját, és kialakítja a szorongásról alkotott második teóriáját. Ekkor használja az ösztön-én és a felettes-én mint lelkiismeret pszichoanalitikus fogalmát, amelyek a korábbiakban leírt módon lépnek egymással kapcsolatba. Azok az emberek – mondja a teória –, akiket túlságosan erős felettes-én irányít, szorongásos tünetekkel rendelkeznek.³⁶¹ A második szorongásteória szerint akkor keletkezik a szorongás, ha az ösztön-én tiltott ösztön-vágyai kiderülnek, és a felettes-én büntetése fenyegeti őket. Mind az ösztön-én, mind a felettes-én eközben a tudattalanban rejtőzködnek. A tudatosban az én van jelen, az én a szorongás helye. Mindarról, hogy az ösztön-én és a felettes-én egymással harcban állnak, az én mit sem sejt, ő csak a megmagyarázhatatlan szorongásos szimptomákat tapasztalja, mint az izzadást, a reszketést vagy a szívroegést. Az ént kell erősíteni, hogy elviselje ezt az állapotot. Az én a maga megerősítésére alakította ki az elhárítási mechanizmust.³⁶² Freud szorongáselméletének kiterjesztését, a szorongást elhárító mechanizmusok leírását lánya, Anna Freud végezte el (1936),³⁶³ akinek fontos szerepe volt abban is, hogy a gyermekpszichiátriában is alkalmazható legyen a pszichoanalízis. S. Freud már korábban is használja az elhárítás és a mechanizmus kifejezéseket (1926).³⁶⁴ Ezekben a műveiben az elfojtás, a szublimáció és a kivetítés mechanizmusának leírásával találkozhatunk.

4.1.5 A szorongást elhárító mehanizmusok

A szorongásokra adott védekező, elhárító mechanizmusok ösztönökkel szembeni védekezési módjait teljességében Anna Freud dolgozza ki. A szorongást – olvashatjuk említett művében – az okozza, hogy az ösztön-vágyak a tudatba akarnak jutni és az én segítségével akarnak kielégülni. Az én nem látja ennek akadályát, de a felettes-én tiltakozik. Így az én egy belső konfliktusba kerül, és az ösztönt csak azért tekinti veszélyesnek, mert a felettes-én tiltakozik az ösztönvágy kielégülése ellen. „A felnőtt neurotikus énje tehát azért fél az ösztönöktől, mert fél a felettes-éntől. Elhárításait a felettes-én-szorongás motiválja.”³⁶⁵ Tehát elhárító mechanizmusnak azokat a nem tudatos technikákat nevezzük, amikor az én az ösztön-én impulzusait elhárítja. Ezek az önértékelés stabilizálását szolgálják, vagy azokat a szükségleteket kontrollálják, amikhez a környezet nem nyújt elegendő kibontakozási

³⁶¹ Freud, S., *Hemmung Symptom und Angst*, 42-43, 60.

³⁶² uo. 42-43, 53, 73-75.

³⁶³ Freud, A., *Az én és az elhárító mechanizmusok*, 1994.

³⁶⁴ Freud, S., *Hemmung Symptom und Angst*, 73-75.

³⁶⁵ uo. 48.

lehetőséget, vagy a szükséglet kielégítését a felettes-én nem engedélyezi.³⁶⁶ Az élete folyamán minden ember az én stabilizálása miatt alkalmazza az elhárító mechanizmusokat, amelyek segítenek az elviselhetetlen, konfliktusokat okozó impulzusok elfojtásában, kvázi a tudatalattiba való áttolásában. Ezért nevezik a későbbiekben a tudatalattiba való elfojtást, szorongás okozta felejtésnek.³⁶⁷

Az, hogy melyik elhárító mechanizmust részesítjük előnyben, nagyban függ attól, hogy a korai érési fázisainkban fejlődésünkhöz mely feltételek nem voltak megfelelőek. Freud abból indul ki, hogy minden koragyerekkori fejlődési szakaszhoz egy tipikus elhárító mechanizmus tartozik. Ha ennek a bizonyos elhárító mechanizmusnak az alkalmazása a későbbiekben jellegzetes és tartós viselkedési minta marad, akkor ez neurotikus személyiségstruktúrát eredményez. Freud négy fő neurózis struktúrát nevezett meg.

- *Szkizoid* személyiségstruktúra alakul ki, ha az újszülött az élete első napjaiban, heteiben a környezetét megbízhatatlannak és veszélyesnek tapasztalta, s emiatt egyre inkább önmagába fordult.
- *Depresszív* személyiségstruktúra alakul ki, ha a gyermek az orális szakasz további részében, amikor egy vele bizalmas személy szimbiotikus közelségére rá van szorulva, és a függőség iránti szükséglete csekély mértékben elégül ki, akkor felnőttként is megőrzi a vágyódását egy ilyen függő kapcsolat iránt.
- *Kényszeres* személyiségstruktúra alakul ki, ha az anális fázis idején a törvények és tiltások túl rigid formában lesznek a gyerekre erőltetve és a későbbiekben ő maga önmagával is ilyen szigorú rideg módon viselkedik.
- *Hisztérikus* személyiségstruktúra alakul ki, ha az infantilis genitális szakasz idején a családban nem világosak a hierarchia és a nemiség határai, és a későbbiekben a felnőtt számára továbbra is nehézséget okoz a szabályok és a határok betartása.³⁶⁸

³⁶⁶ Freud, A., i.m. Projekció: saját, de nem engedélyezett impulzusok másokra való vetítése. Reakcióképzés: nem elfogadott, gyakran agresszív érzések rendkívüli alkalmazkodással, pl. túlzott korrektséggel való felcserélése. Eltolás: nem elfogadott, általában agresszív érzések az érzést kiváltó személyről egy kevésbé veszélyes személyre irányulnak. Önmaga ellen fordítás: a másokra irányuló agressziót az agresszív személy önmaga ellen fordítja. Azonosulás az agresszorral: hogy a konfliktusokat elkerülje az ember, azzal a személlyel azonosul, akitől megtámadva érezte magát, és fogadja el sajátjának azt, aki maga a támadó. Regresszió: A felnőtt korai fejlődési szakaszra csúszik vissza a konfliktus elkerülése céljából. Introjekció: A szülői ház törvényei és tiltásai kritika nélkül a felettes-én-be beépülnek és később az egyén önmagával szemben olyan szigorúan és leértékelően viselkedik, mint azt korábban valamelyik szülő részéről tapasztalta.

³⁶⁷ Hoffmann, S.O., Hochapfel, G., Neurosenlehre, Psychotherapeutische und Psychosomatische Medizin, Stuttgart 1999, 62.

³⁶⁸ Freud, S., Abriss der Psychoanalyse, GW XVII, 1938, 63-140.

4.1.6 Összegzés

A freudi szorongás-elméletet már a maga korában is erősen kritizálták. A kritika legfőbb oka az volt, hogy S. Freud a szorongások mögött, legyen az beteges vagy normális, leginkább szexuális okokat lát. A 19. és a 20. század fordulóján a prúd nyilvánosság ezt nem viselte el. Kritikusai, különösen azért, mert a szexuális kívánságokat a gyermekkorra is kiterjesztette, perverznek tartották. Mégis Freud az, aki a szexualitás tabuját feloldotta. Ma ezt egészen más szempontból kritizálják. A mai kritika alapja az, hogy az elmélet ellenőrizetlen, spekulatív, azaz nem tudományos.³⁶⁹

A pszichoanalitikus irányzat nem írt le egy homogén elméletet a szorongásról. Nem dolgozott ki egy egységes alapelvet a szorongásos neurózis kialakulására, hanem mindig új és újabb modelleket fejlesztett ki, anélkül hogy figyelt volna a korábbiakra. Így a freudi szorongás-elmélet mindig valami egészen újra cserélődött át. Otto Rank – S. Freud kortársa – megfigyeléseire alapozva a születéskor átélt traumát teszi meg a szorongás okának.

4.2 A születés traumája, mint a szorongás oka – Otto Rank (1884-1939) leírásában

1923-ban megjelent O. Rank könyve, amiben a születést, mint traumát írja le,³⁷⁰ amikor is a születés során a magzat a fuldoklás következtében a halál, a megsemmisülés érzésével találkozik, ami szerinte minden szorongásnak az alapja lesz. Egész életünk folyamán ezt a traumatikus élményt akarjuk leküzdeni, és ennek a lehetetlen vállalkozásnak a kudarca idézi majd elő a neurózist.³⁷¹ Freud nem veti el a születési trauma gondolatát, sőt első reagálásként ezt mondja: „Bárki más arra használt volna fel egy ilyen fölfedezést, hogy önállósítsa magát. Nem tudom, kétharmada vagy egyharmada igaz-e, de akárhogy is, ez a legfontosabb lépés a pszichoanalízis fölfedezése óta.”³⁷² Később ebben a témában így ír: „Vajon a mi problémánk megfejtésére megoldás-e a ranki elképzelés? Neurotikussá válna az, aki a születési trauma nehézségét soha nem oldaná fel? Ezt megfejteni lehetetlen. Nem érthető mire gondol akkor, amikor a trauma által kiváltott reakcióról ír. Ha szó szerint érti az ember, akkor tarthatatlan következtetésre jut, mégpedig arra, hogy a neurotikus minél inkább a

³⁶⁹ Bandelow, B., *Das Angstbuch. Woher Ängste kommen und wie man sie bekämpfen kann*, Hamburg 2006, 159-160.

³⁷⁰ Rank, O., *Das Trauma der Geburt*, i.m. 32-48.

³⁷¹ Jones, E., i.m. 537.

³⁷² uo. 538.

gyógyulás irányába közelít, annál inkább és intenzívebben reprodukálja a szorongásos állapotot.”³⁷³ A születési trauma terápiába való bevitele ma is gyakorlatban van.³⁷⁴

4.3 A megkapaszkodás ösztöne a szorongás leküzdésében Hermann Imre (1889-1984) szerint

Hermann I. pszichoanalitikus a születési traumát az ún. őstraumák közé sorolja, amihez tartozik még a szülői koitusz észlelése is. Ezt Freud „ősjelenet”³⁷⁵ elnevezéssel illeti.

Hermann I. a megkapaszkodási ösztön elméletének kidolgozója. Gyakorlati megfigyelésekre alapozva³⁷⁶ mondja, hogy a csecsemő világrajövetelekor magával hozza a megkapaszkodás ösztönét, de ez az ösztön – mert a csecsemő nem tud anyjába megkapaszkodni – kielégületlen marad. A szorongás okát vizsgálva vitába száll S. Freuddal, mert szerinte a szorongás analízise vészhelyzetek ősjelenségeire, főként az anya elvesztésére és ennek következményeire, a genitálék elvesztésétől vagy tönkretételétől és a lelki organizáció felbomlásától való félelemre nyúlik vissza. Míg Freud szerint a szorongást az én vészjelzésének kell tekinteni, ami azért lép fel, hogy befolyásolhassa az ösztönén-t, addig Hermann I. szerint a szorongás modelljéül az anyai testről leválasztott csecsemő állapota kínálkozik, aki nem tud anyjában megkapaszkodni.³⁷⁷ Az anyába való szoros kapaszkodással fejezi ki a gyermek a hozzátartozás, a valahova tartozás vágyát, ami Hermann I. számára a gyermek alapszituációja. Ennek az ellehetetlenülésében látja a szorongás magvát, az őshelyzetet, és a szorongásból fakadó védelem keresését, hogy az anyjában megkapaszkodjon, és az ölébe bújjon. „A gyermek ha fél, nemcsak visszakozik attól, ami a félelmet megindította, hanem visszakozik ahhoz, aki számára az erősebb, a védő. [...] Amikor a gyermek valami elől menekül, egyúttal valakihez siet.”³⁷⁸

Tehát a szorongás kialakulásában a szeretett személytől való elszakadás, vagy magának a szeretetnek az elvesztése – ami megakadályozza a szeretett személyhez való kapcsolódást – játszik döntő szerepet. A menekülés ellehetetlenülése elszigeteltté teszi a gyermeket, és számára megrázkódtatást okoz. Ide tartozik a halálfélelem, az izolálódási félelem, a haragos apától való félelem, fiúknál a kasztráció-fenyegetés. A kasztrációs félelem is az anyától, a nőtől való elszakadás miatti félelem, mint a szülők koitusza – Freud szerint az

³⁷³ Freud, S., *Hemmung Symptom und Angst*, 62.

³⁷⁴ Renz, M., *Zwischen Urangst und Urvertrauen*, Paderborn 1996.

³⁷⁵ Hermann I., *Az ember ősi ösztönei*, Budapest 1984, 182.

³⁷⁶ *uo.* 41-50.

³⁷⁷ Hermann I., *A pszichoanalízis, mint módszer*, Budapest 1988, 81.

³⁷⁸ Hermann I., *Az ember ősi ösztönei*, 175.

ősjelenet –, amiben a gyermek átéli, hogy az anya nem vele van legszorosabb kapcsolatban. Az állatvilágban ilyenkor lerázzák a rájuk csimpaszkodó utódokat. A hirtelen zörejek, a hideg, és a föl villanó szemek is megkapaszkodási reflexet váltanak ki a gyermekben (Moro-reflex).³⁷⁹

4.3.1 A szorongás három nevezetes leszármazottja

A szorongás nem marad izolált, hanem belőle más lelki képződmények is kialakulnak. Hermann I. három nevezetes szorongásleszármazottat említ:

- a féltékenységet;
- a szégyenérzést;
- a lelkiismeret-furdalást.³⁸⁰

A féltékenységhen a szorongás oka, a szeretett személy képzel elvesztése és az ezzel járó elszakadás fájdalma van jelen.

A szégyenérzés a szorongás indulatának fontos származéka. A szégyenérzés a teljes megsemmisülés érzésével jár együtt, ugyanakkor a megkapaszkodási lehetőség elvesztésével és az emberi kollektívából való kiközösítés érzésével. A szégyenérzést két szerkezeti sajátosság különbözteti meg a „szorongás indulatának ősmagjától.”³⁸¹ Egyik esetben elmarad az aktív megkapaszkodási vágy, gátlásossá válik a megszegyenített, nem keres kapcsolatot, a „szégyenkező a szemét mozdulatlanul a földre szegezi.”³⁸² Ez nem a szorongás természetes következménye, hanem abból ered, hogy a „szégyenérzés megparancsolt indulat és a parancs alárendeltséget – követel. Másrészt, a szégyenérzés – a személyiség eltárgyasítása. Annak, aki szégyelli magát, annak tárggyá kell válnia.”³⁸³ A szégyenélmény másik nevezetes eltérése a szorongásélménytől abban lesz látható, hogy a szégyennél nem az egyes személyhez, hanem a családhoz, a néphez, az osztályhoz való tartozás hangsúlyozódik ki.³⁸⁴ A közösség kizárja a megszegyenítettet a közösségből. Itt egy sajátos szociális szorongással állunk szemben. Megfordítva, a közösséghez való tartozás vágya hazugságba sodorhatja az egyént azzal, hogy a közösség által be nem fogadható tulajdonságait az odatartozásért képes letagadni, képes érte hazudni.³⁸⁵ A szégyent, azt a tényt, ami a szégyent kiváltotta, nem lehet elhalványítani,

³⁷⁹ uo. 179-184.

³⁸⁰ uo. 188.

³⁸¹ uo. 190.

³⁸² uo. 191.

³⁸³ uo. 192.

³⁸⁴ uo. 195.

³⁸⁵ uo. 196.

valahányszor a megszegyenítő helyzet megjelenik, vele együtt régi erejével jelenik meg a szégyen érzése is.

Az erkölcsi szorongást, a büntudatot is a szorongás származékaként írja le Hermann I. amelyben a szorongást az abszolút elfogadott törvények elleni vétkezés okozza.³⁸⁶ Kialakulásában legnagyobb szerepe az Ödipusz-komplexusnak, a kasztrációs félelemnek van. Ez a felettes-éntől való szorongás, a felettes-én támadó viselkedése, a saját énnel szemben. „A büntudatban énünknek a felettes-éntől, a szülői parancsok eme letéteményesétől való félelme jut kifejezésre.”³⁸⁷ A szégyenérzéssel szemben a bünt le lehet vezekelni, meg lehet bánni, ezzel a büntudatot meg is lehet szüntetni.

Hermann I. úgy látja, hogy amíg S. Freud szerint a szorongásban énünk jelzi a veszélyt, addig az ő analitikus megfigyelései szerint a „szorongás mintaképéül az anyai testtől leválasztott, megkapaszkodásában meggátolt csecsemő kínálkozik.”³⁸⁸ A születés utáni ijedt összerezés – vesztibuláris Moro-reflex – még a felnőtt korban is jól megfigyelhető. A szorongásról ezt írja: „A szorongás a veszélyhelyzetek ősjelenségeire vezethető vissza, elsősorban az anyának és helyetteseinek az elvesztése, a továbbiakban a nemi szervek elvesztése, illetve elroncsolásának, valamint a lélek és a lélekrészek felbomlásának a félelmére.”³⁸⁹

4.3.2 Összegzés

Miután Hermann I. leírja a megkapaszkodási szindrómát, új fényt vet a szorongásról alkotott nézetekre és a későbbiekben a gyermeknevelés gyakorlatára is. A szorongás „megnyilvánulásai a gyermekkorban az anyának adott jelekként foghatók fel; a kisgyermek sírása, kapálózása kezével-lábával még világosan mutatja a veszélybe jutott léleknek azt a törekvését, hogy visszatérjen az anyával való, az ő számára egyedül biztonságot nyújtó kettős egységbe. Az énnel és a lélek mélyének elválása után – talán az első életév vége felé – a veszélyhelyzet énünknek és a lelkünk mélyének kapcsolata, a régi anya-gyermek egységét akarná pótolni.”³⁹⁰

Hermann I. tudományos megfigyelései komolyan befolyásolták hazánkban is – különösen az 1980-as évek második felétől – a gyermeknevelés szokásait. Figyelemre méltó,

³⁸⁶ uo. 198.

³⁸⁷ uo. 201.

³⁸⁸ uo. 199.

³⁸⁹ uo. 199.

³⁹⁰ uo. 200.

bár a mai napig nem minden területen támogatott, az újszülöttekkel, csecsemőkkel való bánásmód megváltozása. Oka lehet ennek az, hogy a gyermeket érő hatások sokszínűsége miatt nehéz Hermann I. a szorongást is befolyásoló megkapaszkodási ösztönről szóló nézeteit tudományosan alátámasztani. Ennek ellenére a gyakorlatban megfigyelhetők a változások, amikkel azonban nem lehet alátámasztani azt, hogy csökkennének a szorongásos panaszok, mert esetleg más területről betörő, szorongást okozó impulzusok közel azonos szinten tartják a szorongásos megbetegedések számát. Mégis sajnálatos lenne, ha Herman I. megfigyelésekre alapuló vizsgálatait – a tudományos bizonyíthatóság hiánya miatt – nem vennénk figyelembe az újszülöttekkel szemben való viselkedésünkben és a gyermeknevelésben.

4.4 A szorongás alapformái Fritz Riemann (1902-1979) elméletében

Fritz Riemann pszichoanalitikus arra a – dolgozatban korábban leírt – freudi elgondolásra alapozza a szorongás négy alapformájáról írt művét, hogy az élete folyamán minden ember az én stabilizálása miatt azokat az elhárító mechanizmusokat alkalmazza,

amelyek segítenek az elviselhetetlen konfliktusokat okozó impulzusok elnyomásában, kvázi a tudatalattiba való száműzésébe. Mint ahogy láttuk, S. Freud szerint az, hogy a felnőtt melyik elhárító mechanizmust részesíti előnyben, az attól függ, hogy a gyermek korai érési fázisában a fejlődéséhez mely feltételek nem voltak megfelelőek. S. Freud abból indul ki, hogy minden koragyerekkori fejlődési szakaszhoz egy tipikus elhárító mechanizmus tartozik. Ha ennek az elhárító mechanizmusnak az alkalmazása a későbbiekben jellegzetes és tartós viselkedésminta marad, akkor ez neurotikus személyiségstruktúrát eredményez.³⁹¹

Ezeknek a gondolatoknak a kifejtése a dolgozat fontos feladata, mert ez a pasztorálpszichológia alapjául is szolgál.

4.4.1 A szorongás alapformái

Míg S. Freud mint betegségeket írja le a szorongás alaptípusait, addig F. Riemann „A szorongás alapformái”³⁹² című könyvében abból az elgondolásból indul ki, hogy a szorongás elkerülhetetlenül hozzátartozik minden ember életéhez. Mint mondja, szorongás nélkül nincs élet: „hozzátartozik létezésünkhöz, halandóságunktól való függőségeinknek és halandóságunk tudatának tükröződése.”³⁹³ F. Riemann elméletének különös jelentősége abban áll, hogy a freudi neurózisstruktúrát – szkizoid, depresszív, kényszeres, hisztérikus – megszabadította a pszichoanalitikus gondolkodásnak attól a jellegzetességétől, hogy a szorongást neurotikusnak, betegesnek tekintse. F. Riemann érthetővé tette, hogy olyan személyiségtartalmakról van szó, amelyek többé-kevésbé minden emberben, különböző mértékben megtalálhatóak. Úgy írja le a szorongásnak ezt a négy alapformáját, mint a szorongás elhárításának formáit, és hangsúlyt fektet arra, hogy mind a négy bizonyos emberi képességekkel, erősségekkel van kapcsolatban. Kérdéses marad azonban, hogy hogyan és hol lehet meghúzni a határt a már beteges és a még nem beteges szorongás között. Elgondolása és gyakorlati kutatásai szerint minden embert a négy alapforma közül az jellemez, ami gyermekkorában leginkább meghatározta.

A szorongás hozzátartozik a személyiség érésehez, fejlődéséhez, és egyben elválaszthatatlan a mindennapi élettől – mondja idézett művében. Ha kitérünk előle, csak felhalmozódik és egyre intenzívebbé válik. „Bármennyire általános érvényű is ez, minden

³⁹¹ Freud. S., *Abriss der Psychoanalyse*, GW XVII, 1938, 63-140.

³⁹² Riemann, F., *A szorongás alapformái*, Budapest 1998, „Könyvemben kerültem, hogy taglaljam az irodalomban többnyire jól artikulált különbséget a szorongás és a félelem között. (...) A gyakori különbségtételnek, miszerint a félelem valami meghatározottra, konkrétan vonatkozik, míg a szorongás valami bizonytalanra, inkább irracionálisra, van jogosultsága, de a két fogalom nemegyszer összemosódik. Én mindenesetre lemondtam arról, hogy különbséget tegyek köztük.” 22-23.

³⁹³ *uo.* 7.

ember mégis a szorongásának a saját személyét illető változatait éli meg, „a” szorongását, ami éppoly kevésbé létezik, mint „a” halál vagy „a” szerelem és más absztrakciók. Minden ember számára megvan a szorongás személyes, egyedi formája, amely öhozzá, a lényéhez tartozik. [...] Ez a mi személyes szorongásunk összefügg az egyéni életkörülményeinkkel, adottságainkkal és környezetünkkel; van fejlődéstörténete, ami gyakorlatilag a születésünkkel kezdődik.”³⁹⁴ A pszichoanalitikus teória gondolatából kiindulva F. Riemann a szorongás négy alapformáját – ami szerinte az élethez elválaszthatatlanul hozzátartozó elem – dolgozta ki. Bár a szorongás mindig individuális, mégis felismerhető benne egy alapképlet, amelyik bizonyos személyiségjegyeknél hasonlóképpen mutatkozik. A szorongás négy alapformáját a négy személyiség-struktúrához rendelte. Minden ember megtapasztalja a szorongás alapformáit, de ezek kinél-kinél különböző erősségűek lehetnek, amit az egészséges ember jól össze tud rendezni. F. Riemann megállapítja, hogy a különböző típusok egymástól eltérő, egymástól elhatárolható dolgoktól szorongnak és a szorongást leküzdő, vagy az attól kitérő mechanizmusuk megfelel egy-egy jellegzetes alapformának. Ha ez a négy személyiség modell és a szorongás négy alapformája általános emberi eredetre utal, akkor mind a négy formának jelentkeznie kell az ember életében. A nagyfokú egyoldalúság hiányosságra utal.³⁹⁵

Ezek szerint, hogy mennyire sikerül kiegyensúlyozott életet élni, az attól függ, hogy az első életéveinkben a szüleink milyen mértékben támogatták az önállóságra való törekvésünket és a közelség utáni vágyunkat, mennyire lehettünk ellenállók és mennyire bontakozhatott ki vállalkozó szellemünk. Ha azonban ezek, a fejlődésünkkel szorosan együtt járó szükségleteink nem, vagy csak kevésbé fejlődhettek ki, akkor ezek az alapimpulzusaink szorongásokká alakulhattak. Így váltunk szorongóvá a közelséggel, az önmegvalósítással, a változásokkal vagy a behatárolódásokkal kapcsolatban. F. Riemann leírja, hogy minden lehetséges szorongás ennek a négy alapszorongásnak a variációiból alakul ki. Ezek összefüggnek azzal a négy alapimpulzussal, amelyek ugyancsak hozzátartoznak a létünkhöz és egymást páronként kiegészítik és egymással ellentétben állnak: „mint törekvés a magamegőrzésre és elkerülésre, együtt az ön-odaadásra és valahova-tartozásra irányuló ellentörekvéssel, másrészt mint törekvés az állandóságra és biztonságra, együtt a változásra és a kockázatra irányuló törekvésre. Minden törekvéshez hozzátartozik az ellentörekvéstől való félelem.”³⁹⁶ A törekvés és az ellentörekvés érthetőbbé válik, ha ezt a négy alapimpulzust egy koordinátarendszer ellentétes pólusaira helyezjük el.

³⁹⁴ uo. 9.

³⁹⁵ uo. 18-22.

³⁹⁶ uo. 18.

A vízszintes tengely azt jelenti: akkor vagyok lelkiileg kiegyensúlyozott, ha rendelkezem azokkal a képességekkel, hogy másokkal kapcsolatba lépjek, számukra jelen legyek, elérhető legyek, ugyanakkor önmagamra és saját szükségleteimre is tekintettel legyek. Ha önmagammal jóban vagyok, akkor tudok másokkal jó kapcsolatot kialakítani. Ha a közösségben zavar támad, és engem is támadás ér, fontos, hogy önmagamért ki tudjak állni. Ha az önmagamért való kiállás képességét és az önmagam odaadásának a képességét egyenlőképpen birtokolom, akkor nem kell attól tartanom, nem kell attól szoronganom, hogy magamra maradok, de attól sem kell félnem, hogy mint névtelen, elveszek a tömegben. Ám ha nem vagyok a két pólus középpontjában, akkor vagy mások túl nagy közelsége miatt erősödik bennem a szorongás, amiatt, hogy elveszítem az önállóságomat (szkizoid struktúra), vagy a túlságosan kevés közelség miatt emocionálisan nélkülözőnek érzem magam (depresszív struktúra).³⁹⁷

A függőleges tengelyen az egyensúly az állandóság és a változás impulzusainak az irányában hat. Az emberi túlélés azzal van összefüggésben, hogy a közösségben bizonyos szabályokhoz tartjuk magunkat és a személyes területünkön is bizonyos rendet tartunk. Összességében készek és képesek vagyunk bizonyos struktúrákhoz alkalmazkodni és életünket magunk is meg tudjuk tervezni (kényszeres struktúra). Ugyanakkor ezzel együtt

³⁹⁷ uo. 12-18.

képesek vagyunk az élet színpadán magunkat újra és újra kipróbálni spontán kreatív módon, bizonytalan helyzetektől sem visszariadva (hisztérikus struktúra). Ha mindkettőre képesek vagyunk, akkor a két alapimpulzus kiegészíti egymást. Mondhatni, a két szélsőséges pont között középen állunk.³⁹⁸

Így különböztet meg F. Riemann – a freudi elvekre felépítve – négy személyiségtípust, amihez négy alapszorongást rendel:

- *a szkizoid személyiséget*, akit az ön-odaadástól való szorongás jellemez, amit énvessztésként és függőségként él meg,
- *a depresszív személyiséget*, akit az individuációtól való szorongás jellemez, amit védtelenségként és izolációként él meg,
- *a kényszeres személyiséget*, akit a változástól való szorongás jellemez, amit mulandóságként és bizonytalanságként él meg,
- *a hisztérikus személyiséget*, akit a szükségszerűségtől való szorongás jellemez, amit végérvényesnek és kötöttségnek él meg.³⁹⁹

B. Bandelow szorongáskutató megjegyzi, hogy F. Riemann ezzel a szorongást, mint jelenséget igen leegyszerűsített formában szemléli, véleménye mégis megegyezik M. Klessmann véleményével, hogy F. Riemann igen érthetően mutatja be a szorongás formáit, aminek ismeretében könnyebben válik megérthetővé mind az egészséges, mind a beteg ember szorongása, sőt jobban megérti az ember önmagát is.⁴⁰⁰

4.4.1.1 A szorongás négy alapformájának részletes ismertetése

Mivel a pasztorálpszichológia⁴⁰¹ használja F. Riemann szorongáselméletének S. Freudra visszavezethető négyes felosztását, ezért a dolgozat részletesen foglalkozik vele.

➤ Szkizoid személyiségjegyek

³⁹⁸ uo. 12-18.

³⁹⁹ uo. 18-21.

⁴⁰⁰ Bandelow, B., Das Angstbuch. Woher Ängste kommen und wie man sie bekämpfen kann, Hamburg 2006, 20. Klessmann, M., Pastoralpsychologie, Neukirchen-Vluyn 2004, 575.

⁴⁰¹ Klessmann, M., Pastoralpsychologie, Neukirchen-Vluyn 2004. 570-575.

Azokat, akiket az *ön*-odaadás félelme jellemez, ugyanakkor az alapimpulzus felől nézve túlzottan engednek az *ön*-megtartásra és *én*-elhatárolásra készítő impulzusoknak,⁴⁰² *szkizoid személyiségeknek* nevezzük. A szkizoid személyiség távol tartja magát minden olyan kapcsolattól, ami közelséget, bizalmas légkört eredményezne. Az érzelmek idegenek a számára. Racionális távolságtartással éli az életét, mert az érzelmek elbizonytalanítják. A szkizoid személyiség fél a szeretettől, a kapcsolatoktól, az odaadástól, a folyamatos, állandó közelségtől. Szorongásának egyik fő oka a szabadság korlátozásától való félelem. Ha az ilyen emberek korlátok közé szorítva érzik magukat, a düh hirtelen robban ki belőlük. A bosszúságot és az agressziót nem esik olyan nehezükre kifejezni, mint a szeretetet. „A szkizoid személy az emberi közelségtől való félelme ellen védekezésésként a lehető legnagyobb függetlenségre törekszik. A közeli kapcsolatok előli kitéréssel kikerülhetetlenül halad az egyre fokozódó egocentrizmus felé, s ez őt egyre inkább az elszigetelődésbe hajtja. Az ilyen emberek nyilván a legintenzívebb szorongásokat élik meg, mert a magány és az elszigetelődés növeli a szorongást. Főképpen az a szorongás nőhet náluk elviselhetetlen mértékűvé, hogy megőrülnek – ebben is a *másnak-lenni, mint-mások* és a világban érzékelt védtelenség megélése tükröződik.”⁴⁰³ A szorongás lesz az élet egyetlen realitása számára, azaz az élet maga a szorongás. Ha a szkizoid ember tud beszélni a szorongásáról, már az is megkönnyebbülést jelent a számára. De ha fél, hogy ezzel is kiszolgáltatja magát másoknak, akkor egy idő után elviselhetlenné válhat számára a szorongás és eljuthat a pszichózishoz, mint az utolsó menekülési, kimenekülési lehetőséghez. De ezzel csak a külső világ elől menekül, mert a belső szorongás elől nincs hova menekülnie.

A szkizoid személyiségstruktúra pozitív oldala minden emberben az élet bizonyos helyzeteiben meg kellene hogy jelenjen. Ez mindenképp előtt szuverén önállóságában és függetlenségében mutatkozik meg. Éles megfigyelő képesség, indulatmentes, hűvös tárgyilagosság, a tények kritikus, megvesztegethetetlen szemrevételezése jellemzi őket. Bátrak a dolgokat olyanoknak látni, mint amilyenek, enyhítő vagy megszépítő köntőrfalazás nélkül. Ezekre a tulajdonságokra építi a szkizoid típus erejét, és ezek által válhat zseniálissá. „Ha ezek az emberek képesek szenvedéseiket és félelmeiket kiállni és leküzdeni, akkor elérhetik az emberi létezés legmagasabb fokát”⁴⁰⁴ – mondja F. Riemann.

⁴⁰² Riemann, F., i.m. 24.

⁴⁰³ uo. 59-60.

⁴⁰⁴ uo. 66.

A szorongásnak ez a formája leginkább a születése utáni első hetekben, a preoralis fázisban alakulhat ki. Ennek kivédése miatt szükséges, hogy az újszülött megérezze a szeretetteljes fogadtatást, és a világra és az őt körülvevő életre bizalommal tudjon tekinteni. Az élet első napjaiban, heteiben az újszülött teljes mértékben ki van szolgáltatva az őt körülvevő embereknek. Ezért az ekkor megélt hiány- és veszélyhelyzetek az egész ittlétét, életét fenyegetik. „Ez az ember legelső és legmélyebb szorongása, amit egzisztenciális szorongásnak tekintünk.”⁴⁰⁵ A bizalom, a megbízni tudás a legfontosabb ellenszere az egzisztenciális szorongásnak, amit legelőször is az anya gyermekével való kapcsolata alapoz meg, ami a szorongást feloldja. Ha az anyával nem épül ki ez a bensőséges bizalmi kapcsolat, akkor a világ veszélyes és fenyegető lesz, és ahelyett hogy egy bizalomra épített életet alakíthatna ki az újszülött, már élete kezdeti szakaszában mély bizalmatlanság alakul ki benne, ami elkövetkező életének az alaphangulatát meghatározza.⁴⁰⁶

A szkizoid személyek a „valláshoz többnyire szkeptikusan, gyakran cinizmussal viszonyulnak, éles ésszel mutatnak rá a hit ‚badarságára’, kritikusak a rítusokkal, a hagyományokkal és minden formalizmussal szemben. Sokszor mindennek a háttérében az a szorongó érzés bújjik meg, hogy nem mernek hinni, nehogy csalódjanak, és titokban arra a ‚bizonyítékra’ várnak, ami meggyőzhetné őket.”⁴⁰⁷ Ha mégis közel kerülnek a hithez, mindig valamilyen távoli, személyen túli, az egyén szabadságát, függetlenségét, az egyén méltóságát megengedő hitük lesz, ami soha sem valamilyen rajongó gyermeki hit.

➤ Depresszív személyiségjegyek

A *depresszív személyiség* jellemzője „az önálló én-né válástól való szorongás,”⁴⁰⁸ emiatt túlzásba viszi az ön-átadást. Szorongásának előterében az áll, hogy kiesik a biztonságból, a védettségéből, a rejtettségéből. Folyamatosan szorong, hogy egyedül, magára marad. Szinte állandó jelleggel vágyódik az emberekkel való közelségre, a harmóniára, a kapcsolatokra. Ezért igazi emberbarát, jótevő, kész minden fajta altruista cselekedetre. Ennek a szeretetkapcsolatnak leginkább az anya-gyermek kapcsolat az ősképe, ez a személyiség az, amelyik leginkább ennek a kapcsolatnak a mintájára kívánja megélni emberi kapcsolatait, egészen az önátadásig.⁴⁰⁹ A depresszív személyiség elkerüli az én-né válást, túlnyomórészt az

⁴⁰⁵ Riemann, F., Angst, in: hg. Schultz, H.J., Psychologie für Nichtpsychologen, Marburg 1986, 58.

⁴⁰⁶ uo. 58.

⁴⁰⁷ Riemann, F., A szorongás alapformái, 67.

⁴⁰⁸ uo. 74.

⁴⁰⁹ uo. 74.

én-feladást és a maga-odaadást éli meg. Ennek az „első következménye az lesz, hogy ezáltal a *te*, a mindenkori partner túlterhelődik. A szerető magát-odaadni-akarásnak szüksége van egy partnerre,”⁴¹⁰ ami függőségi viszonyhoz vezet. Szeretni és szeretve lenni, a depresszív személyiség legfontosabb kívánsága az élettől. Ugyanakkor a partner felé megnyilvánuló nagy szeretet, nyomásként is nehezedhet a partnerre, különösen, ha neki nincs ekkora szüksége az összeolvadásra. A depresszív emberek inkább választják az áldozat szerepét és szubtilis, passzív agressziót gyakorolnak.

Az előzőekből következik, hogy a másik embertől való távolság kétségbeesésbe és mély depresszióba sodorhatja, míg a függőség biztonságot nyújt a számára, ugyanakkor a másik ember elvesztésének a lehetősége mélységes szorongással tölti el. „Ha valaki – kerülve az individuációt –, túlértékelve éli meg az odaadási oldalt, akkor annak, mint láttuk, az a legáltalánosabb következménye, hogy általa a mindenkori másiknak megnő az értéke, az övé pedig ennek megfelelően csökken. A saját *én* háttérbe küldése először is pozitív előjelet ad mindennek, ami a megértő beleérzés, az együttérzés és a részvét vonalán található. Az ember mindig csak a másokra gondol, annak a helyzetére és érdekeire, beleérzi magát a másikba egészen a vele való azonosulásig. Ez lehetővé teszi egy idegen ember mélységes megértését, a magát-másokba-helyezni-tudás, ami mindenekelőtt igen pozitív.”⁴¹¹ A depresszív típus fél az agressziótól, még ha saját igényeiről van is szó, inkább szorongva hátrahúzódik, visszavonul. Az agresszió azonban sokszor más formában, önbüntetői tendenciában, önmagára irányuló szemrehányásokban jelentkezik.

A szorongásnak ez a típusa ugyancsak a kora gyermekkorban, az úgynevezett orális fázisban alakul ki. Ha ekkor a gyermek nem tapasztalja meg az anya nyújtotta biztonságot, kialakul benne az elválástól, a veszteségtől való szorongás, ami az egész életen át végigkíséri. Az ellenpólusa a remény és a hit, amivel az anya távollétét is szorongás nélkül viseli el a gyermek.⁴¹² Egy kiegyensúlyozott, bizalomteljes anya-gyermek kapcsolatra építve lehet az élet második kihívását teljesíteni, vagyis az önálló személyiség kialakulása így lehetséges.

A depresszív személyiségjegyekkel rendelkezők között találjuk meg leginkább a vallásos embereket. Közel áll hozzájuk a keresztyénség, ahol is a megváltás eszméje vonzza őket. Könnyen elfogadják a túlvilág, a megváltás gondolatát, azaz hogy az itteni szenvedéseik miatt a túlvilágon jutalmat kapnak. Épp ilyen fontos számukra a bűnbocsánat gondolata. Könnyen beépítik személyiségükbe a vallások alázatra felszólító tanítását. „A depressziósok

⁴¹⁰ uo. 75.

⁴¹¹ uo. 124.

⁴¹² Riemann, F., Angst, in: i.m. 60.

könnyen látják mindenben ‚Isten akaratát’ és rendelkezését, és ezáltal kibújnak a saját felelősségük alól, és hibásan értelmezett alázatosságba húzódnak.”⁴¹³ Mivel a depresszív emberek az éntől, az én felépítésétől szoronganak, ők találnak leginkább otthonra azokban a vallásokban, ahol egy jobb, más világ jár majd az alázatosaknak. Vallásos elképzeléseikhez a végsőig ragaszkodnak, mert hitük megrázkódtatását nagyon nehezen viselik.

➤ Kényszeres személyiségjegyek

A *kényszeres személyiség* leginkább az elmúlás miatt szorong ezért vágyik a megbízhatóság és tartósság iránt. A szorongás annál hevesebben tör rá, minél jobban ráébred függősége tudatára, és a mulandóságra. Arra vágyik, hogy lehetőleg minden maradjon a régiben, úgy, ahogy az mindig is volt, mert ez biztonságot ad a számára. Az állandóság érzése csökkenti a szorongását. Minden, ami változik nyugtalansággal, szorongással tölti el. Minden törvény és szabály, különösen az erkölcsi törvények betartása, biztonságot nyújt a számára. Nagy az igénye a dolgok kontrollálására, amivel hatalmat gyakorolhat az emberek és dolgok felett. Úgy érzi, hogy így kézben tartja a dolgokat, átláthatóvá válnak számára a mindennapi élet feladatai. Nehezen visel minden spontaneitást, szorong a megváltoztatható és megváltozó helyzetektől. „A kényszeres betegek alapproblémáját túlértékelt biztonságigényükről ismerhetjük fel. Óvatosság, előrelátás, hosszútávra szóló, céltudatos tervezés, az állandóságra való beállítottság függ össze a kényszeres típussal. A szorongás oldaláról nézve pedig a problémájukat úgy írhatjuk le, mint szorongást a kockázattól, a változástól és a mulandóságtól.”⁴¹⁴ Ugyanakkor a változtathatlanságra való igényét a változástól való szorongással fizeti meg. Ugyancsak szorongást váltanak ki a kényszeres típusból az érzelmek, mert az érzelmeket nem lehet mindig kordában tartani, kontrollálni, hiszen önállósíthatják magukat, saját dinamikájuk van. A megbízhatóság és a hűség nagy erénye a kényszeres típusnak, ugyanakkor nehezen viseli el, ha mások részéről ezt ugyanilyen mértékben nem kapja vissza. Az önuralom és az önfegyelem fontos személyiségértékek a számára, mert ezekkel a heves érzelmeket is racionális mederben lehet tartani. Jelentkeznek nála a – S. Freud által leírt – tévesztések, elszólások, ami ugyancsak a S. Freud által leírt elfojtásokból erednek, hiszen ők igencsak elfojtják az eleven impulzusait.⁴¹⁵

⁴¹³ Riemann, F., A szorongás alapformái, 130.

⁴¹⁴ uo. 137.

⁴¹⁵ uo. 147.

A kényszeres struktúrakészlettel bíró egészséges ember kitűnik stabilitásával, teherbírásával, kitartásával és kötelességérzetével. Törekvő és szorgalmas, tele van tervekkel és célratörő. Mivel többnyire távoli célokra tekint, jobban érdekli az, amit el akar érni, mint ami már az övé, ezért csak kevésbé élvezzi a jelent. Következetességével, derekasságával és szívósságával, felelősségtudatával és kifejezett valóságérzékeléssel nagy dolgokat képes elérni. Korrektség, megbízhatóság, állhatatosság – átvitt, erkölcsi értelemben is – az erényei közé tartoznak.⁴¹⁶ Döntéshelyzeteket nem, vagy csak nagyon nehezen vállalnak fel. Akár a hit, akár a morál kérdésében ők a leginkább intoleránsak és ortodoxok. Mindazt, ami elő van írva, azt betartják. Az előírásoktól való eltérés azonnal szorongást vált ki belőlük.⁴¹⁷ Életfeladatuk a változás, a mulandóság, saját mulandóságuk elfogadása.

A szorongásnak ez a típusa a 2-4. életév között az anális fázisban alakul ki, amikor az egyre inkább önállóuló gyermek az anyával való szoros kapcsolatát egyre inkább fellazítja. Az egyre nagyobb önállósulási vágyat a szülők részéről mind több szabály és tiltás követi, ami szorongást vált ki, szorongást a büntől és a büntetéstől, azaz a lelkiismereti szorongást, aminek a felnőttkori erőssége attól függ, hogy azt gyermekkorban hogyan élte meg.⁴¹⁸ Ebből eredően életfeladatként jelentkezik a változáshoz, a kockázatvállaláshoz való bátorság, valamint a felelősség vállalásához és a szabad döntésekhez való bátorság, ezért semmit ne fogadjon el csak azért, mert azt úgy tanulta, mert az meg van írva.

Vallásosságukat is a fentiekben leírt, a meglévőkhöz való ragaszkodás jellemzi. Vallásosságuk lehet szigorú, rigid. Jellemző, hogy a vallásokban az állandóságot, a változatlanságot keresik, amiben kifejezésre jut a mulandóságtól, a haláltól való félelem. „A vallásban a dogmatizmusra és az ortodoxiára hajlanak, s ezzel együtt jár a más hitűekkel szembeni türelmetlenségük. Istenképük gyakran szigorú és bosszúálló atyaisten, akiben ott van az összes patriarchális tulajdonság, és aki feltétlen hitet és engedelmességet követel.”⁴¹⁹ Nagyon kell arra figyelniük, hogy a külsőségek, a rítusok, a szertartások ne vegyék el az igaz hitet megillető helyet.

➤ Hisztérikus személyiségjegyek

A *hisztérikus személyiség* minden újat izgalmasnak tart. Az új varázsa, az ismeretlen megismerésének vágya, a merészség öröme ugyanúgy hozzátartozik a hisztérikus

⁴¹⁶ uo. 197-198.

⁴¹⁷ Riemann, F., Angst, In: i.m. 64.

⁴¹⁸ uo. 62.

⁴¹⁹ Riemann, F., A szorongás alapformái, 190-191.

személyiséghez, mint az állandóság és a biztonság utáni vágy. Keresi az új emberekkel való kapcsolat lehetőségét, mind mások, mind önmaga jobb megismerésének a lehetőségét. Szorongását leginkább a végérvényes, az elkerülhetetlen, a szükségszerű okozza, épp úgy, mint az attól való félelme, hogy szabadságvágya korlátozódik. Ez éppen az ellentéte a kényszeres személyiségűek szorongásának. Ez a típus szorong minden korlátozástól, tradíciótól és állandósuló törvényszerűségtől. „A szabadság érzésére mindenekelőtt azért van szüksége, mert az elrendezettségek és törvényszerűségek létrehozzák a félelmet a megállapodottá levéstől, az elkerülni-nem-tudástól. Általános érvényű kötelező rendezettséget a szabadság korlátozásának az aspektusából éli meg, és ezért, ha lehetséges, ezeket elutasítja, vagy elkerüli. De az így elért szabadság inkább szabadság valamitől, mint valamiért.”⁴²⁰ A hisztérikus személyiség nehezen vállalja fel szorongását, sokkal inkább átcsúsztatja valódi szorongásait valami mellékesre, valami ártatlanra, valami kikerülhetőre. „A voltaképpeni szorongása: például szorongás a szabadság korlátozásától, vagy egy olyan megkísértési szituációtól, amely meghaladja az erejét, mert sem nem akar lemondani igazán a megkívántról, sem pedig nem meri magáévá tenni azt, ez a belső konfliktus áttevődik külső szorongásobjektumokra, amik a konfliktust úgy oldják meg, hogy szorongása miatt az illető nem is jut abba a helyzetbe, hogy ki legyen téve a kísértésnek.”⁴²¹ Ez az elkerülés nem jelent valódi megoldást, sem pedig megbízható védelmet a szorongás ellen. Ezért újra meg újra szembekerül a szorongásával, így rákényszerül, hogy szembenézzen vele. Ez a szembenézés jelentené a legjobb szorongásellenes megoldást, amit ritkán vállal fel ez a típus.

A szorongásnak ez a típusa a 4-6. életév között a genitális fázisban alakul ki, amikor az önállóság új formájával kell megküzdjön a gyermek. Ekkor alakul ki az attól való szorongás, hogy saját jellegébe beszorul, szorong attól, hogy be kell bizonyítania másoknak az alkalmasságát, szorong a jövőtől, ahol a számára szóló követeléseket és elvárásokat be kell teljesítse. Ehhez a lépéshez a gyermeknek saját nemű szülőjében kell megtalálnia a példaképet.⁴²² A szülői példaképpel való identifikáció ahhoz segíti hozzá, hogy önmagára találjon, kialakuljon az identitása, és megerősödjön az önérzete, az önbecsülése. Szeretné, ha teljes személyiségével, az ehhez tartozó nemiségével együtt szeretetre méltó lenne. „Az a vágya, hogy önmaga szeretetre méltóságát megtapasztalja és azt érezze, hogy az ő szeretete is fontos mások számára, ebben az időben sokkal személyesebb és teljesebb, mint a fejlődés korábbi szakaszaiban. Ezzel függ össze az amiatti szorongása, hogy megtapasztalja az

⁴²⁰ uo. 200.

⁴²¹ uo. 207.

⁴²² Riemann, F., Angst, in: i.m. 64-65.

értéktelenségét, a szeretetre méltatlanságát. Ebben az esetben a szorongás a blamálástól-, a kudarcot vallástól-, a nem tudástól-, a kisebbség-érzéstől-, azaz az el nem fogadottság érzésétől való szorongáshoz vezet. Ezek a szorongások lámpalázban, vizsgaszorongásban, az önátadástól való szorongásban jelentkeznek, vagy a másokkal való megmérettetés miatti szorongásban, amiknek a központi oka a saját értéktelenségének a megtapasztalásától való szorongás, ami a szorongó teljes létét, egész életét kérdéssé teszi.”⁴²³ A szorongó személynek meg kell találnia saját identitását, önmagára kell találnia, hogy ne a gyermekkori példaképeit keresse, hanem saját képességei, tulajdonságai szerint alakuljon a személyisége. A valóságos képességek felmérése teszi lehetővé a vágyott és a reális közötti különbségtételt.

A vallás nem lesz számukra minden esetben kötelező hitté, a vallást úgy élik meg, mint formaságot. „Nagyon megfelelő nekik, hogy megbánás és gyónás révén minden bűnűktől megszabadulnak, és megint mindent újjászületve, teljesen büntelenül kezdenek újra.”⁴²⁴ Az Isten számukra mindig a jó Atya, aki őket szereti. A hisztérikus jegyekkel rendelkező emberekre jellemző a csodavárás, és a problémáikat a csodák által akarják megoldani. Az öregkor és a halál realitását ameddig lehet, szívesen elkerülik, úgy tartják, ez rájuk nem vonatkozik. Mégis ők azok, akik leginkább értenek a megöregedés méltóságához.

A hisztérikus személyiségek számára „csak attól várható segítség, ha többé nem térnek ki a realitás elől, hanem készek az önmagukba nézésre és az utóérésre, felismerik és elfogadják annak játékszabályait, rendszabályait és törvényeit a maguk logikájában. Ehhez hozzátartozik a bátorság az őszinteséghez és a készség a szükségszerű lemondásokra, amelyeket mindannyiunknak meg kell tennünk. A realitás csak ebben az esetben mutatja meg neki a pozitív oldalait is, és adhatja meg a kielégítés és teljesítés számukra is lehetséges mértékét.”⁴²⁵

4.4.2 Összegzés

Az alapszorongások – a fenyegetettség érzése, az elszakadás, a veszteségek, a bűn, a vétkek, a büntetés, az önértékelés és az identitás fenyegetettsége miatti szorongások – elválaszthatatlanul hozzátartoznak az egzisztenciánkhoz. A gyermekkor fejlődési szakaszaiban mindenki megtapasztalja ezeket a szorongásokat. A későbbiekben ezeknek a szorongásoknak az intenzitása és a feldolgozási lehetősége sokban függ attól, hogy milyen tapasztalatokat szereztünk ezekkel kapcsolatban a kora gyermekkorban. Amilyen mértékben

⁴²³ uo. 65.

⁴²⁴ Riemann, F., A szorongás alapformái, 248.

⁴²⁵ uo. 235.

meg tudunk küzdeni a fent említett különböző fejlődési szakaszokban a szakaszokra jellemző szorongásokkal, ezek olyan mértékben jelentkeznek vagy sem a felnőttkorban. Ám a felnőttnek sokkal több lehetősége van a megküzdésre, mint a gyermeknek, jegyzi meg F. Riemann, mert „az ismeretét és tudását, reményét és hitét, bátorságát és felelősségvállalását mobilizálni tudja a szorongásaival szemben. Meg tudja tanulni, hogyan lehet kis lépésekben megküzdeni a szorongással, mindaddig, amíg elég erős nem lesz ahhoz, hogy nagyobb szorongásaival is szembenézzon.”⁴²⁶

„Létezésünk nagy szorongásai, amelyek oly fontosak fejlődésünk érése szempontjából, nem hagyják magukat megkerülni. Sok apró, banális szorongással fizetünk azokért a próbálkozásokért, amikkel el akarjuk kerülni őket. Ezek a neurotikus szorongások gyakorlatilag mindenre rávetíthetik magukat, és végső soron csak akkor oldhatók fel, amikor a mögöttük lévő, voltaképpeni szorongást felismertük, és szembenéztünk vele. A léttel együtt járó szorongások félretevésében, értelmetlenné minősítésében és mintegy karikírozó torzításában a neurotikus szorongások ostobának látszanak – már csak kínoznak, és terhet jelentenek. Mégis helyesen tesszük, ha riadójelzésnek fogjuk fel őket, utalásnak arra, hogy valamiképpen 'nem vagyunk rendben', hogy valamit el akarunk kerülni ahelyett, hogy szembenéznénk vele, valami fontosabbat, amit az elodázott szorongás el akar takarni. A találkozás a nagy szorongásokkal részaspektusa érlelődő továbblépésünknek. Az áthárítás a helyettesítő neurotikus szorongásokra nemcsak bénító, gátló hatást fejtenek ki, hanem életünk azon lényeges feladataitól is elvon bennünket, amelyek hozzátartoznak embervoltunkhoz.”⁴²⁷

Amikor megéljük a nagy szorongások valamelyikét, mindig az élet kihívásainak egyikével állunk szemben. A szorongás elfogadásában és abban a kísérletünkben, hogy föléje kerekedjünk, egy új képesség birtokába jutunk. A szorongás leküzdése győzelem, ami erősebbé tesz bennünket. Minden előle való kitérés megnehezíti a személyiség fejlődését.

Minden ember születésekor magával hozza a szülőktől, az ősöktől örökölt alaptermészetét, mindehhez a fejlődés során hozzájönnek még a környezeti hatások, amik a hozott tulajdonságot teljesen el is nyomhatják, de fel is erősíthetik. F. Riemann úgy látja, hogy ha a környezeti hatás túl erős, akkor megbetegszik a lélek, mert nem tudja megélni az alaptulajdonságait. Szükséges lenne, hogy a gyermek a személyiségfejlődése minden szakaszának feladatait átélve és megoldva lépjen tovább. F. Riemann ezzel a megállapításával

⁴²⁶ Riemann, F., Angst, in: i.m. 66.

⁴²⁷ Riemann, F., A szorongás alapformái, 257.

kapcsolódik az analitikus pszichológiának azon nézetéhez, hogy a felnőttkori problémák egy része a gyermekkorban, ott is a kora gyermekkorban gyökereznek.

M. Klessmann úgy véli, hogy a riemanni tipológia jó ösztönzést jelent mind az önmagunk megértésére és a kommunikációs készségünk fejlesztésére, mind a pasztorális beszélgetésekben, mert segíti a másik ember megismerését, ezzel a kapcsolatok mederben tartását vagy elmélyítését teszi lehetővé.⁴²⁸ B. Bandelow a félelemről pszichoanalitikus szempontból megírt könyvében úgy látja, hogy túlságosan egysíkúan sorolja be F. Riemann az embereket a négy alaptípusba, aminek következtében nem, vagy csak nehezen lehet az egészséges és a beteges szorongást különválasztani. Ugyanakkor ő is megjegyzi, hogy a könyv megismerése után könnyebben felismerte az egyes emberi tulajdonságokat, azok gyökerét, könnyebben talált rá a jó kommunikációs formákra. Mégis kitart amellett, hogy F. Riemann a félelmet csak leegyszerűsített nézőpontból írta le.⁴²⁹

Az alábbi táblázat abban lesz a segítségünkre, hogy jobban átlássuk F. Riemann koncepcióját.⁴³⁰ Bemutatja, hogy hol van elmaradás a fejlődésben, vagy hol kap egy-egy tulajdonság túl nagy hangsúlyt. Melyik stádiumban kell segíteni a továbblépésben, hol szükségesek új impulzusok a fejlődéshez, vagy mely fejlődési feladat megoldása következik.

⁴²⁸ Klessmann, M., i.m. 575.

⁴²⁹ Bandelow, B., i.m. 2006, 20.

⁴³⁰ Adam, G., Gespräche gegen die Angst – Erziehung zur Hoffnung, In.: Körtner, U.J.H., i.m. 2001, 41-42.

Alapszorongás	<i>Szkizoid</i> Szorongok attól, hogy valakibe, vagy valamibe elveszek.	<i>Depresszív</i> Szorongok attól, hogy valakit, vagy valamit elveszíték.	<i>Kényszeres</i> Szorongok, attól hogy valaki, vagy valami megváltozik.	<i>Hisztérikus</i> Szorongok, attól hogy semmi sem változik.
Mitől:	Az önátadástól, az én-vesztéstől, kapcsolatoktól, közelségtől.	Önállóságtól, a partner elvesztésétől, az önérvényesítéstől.	A változástól, a cserélődéstől, a rizikótól, a mulandóságtól, a büntetéstől.	A hasonlóságtól, a kötelezettségektől, a meghatározottságtól, a végérvényestől, a szükségszerűségtől, a rideg, a józan valóságtól.
Igény:	Elhatárolódásra, önállóság megtartására. „Én önmagam vagyok.”	Védettségre, szeretetre, biztonságra, „ragaszkodás.” „Mi egyik vagyunk.”	Biztonságra, tartósságra, perfekcióra, tökéletességre. „Semmi kísérletezés.”	Változatosságra, változásra ráirányuló figyelemre. „Gyakrabban történjen valami új.”
Adottság:	Önállóság, függetlenség, szuverenitás, autonóm viselkedés.	Szeretetteljesség, odaadás, áldozathozatal és segítőkézség, beleérző képesség.	Kötelességérzet, megbízhatóság, kitartás, céltudatosság.	Vállalkozó kedv, kapcsolattartás és ápolás, spontaneitás, játékosság.
A konfliktus oka:	Távolságtartás a közelséggel szemben. Bizalmatlanság a bizalommal szemben.	Kényeztetés iránti vágy a kéréskor fellépő szorongással szemben.	Rend és biztonság az élet elevenességével szemben.	Szabadság a kötöttséggel szemben. Félelem a rögzítettségtől a támasz iránti vágygal szemben.
Fejlődési feladat:	Vonzalom, szimpátiaérzés, önfeláldozás, önfeledtség megkockáztatása.	Az önállóság és a függetlenség megkockáztatása.	Új és nagyvonalú dolgok meg- kockáztatása.	A konzekvencia és a reális látás megkockáztatása.
Lehetséges külső támogatás:	Független, bizalomteljes kapcsolatot építeni. „Az alapszorongás elfogadása.”	Az önállóságot előmozdítani, érdeklődni a kívánságok iránt. Megtagadni a szoros kapcsolat kialakítását. „Az alapszorongás elfogadása.”	Spontán és eleven élményekben részesíteni. „Az alapszorongás elfogadása.”	Támaszt nyújtani és a kitartást elvárni. M megbízható és rendszeres kapcsolattartás. „Az alapszorongás elfogadása.”
Döntő kora- gyermekkor fázis	Az élet első hetei: „Koraszülött vagyok.” (Intentionalis, preoralis fázis.)	Az első életév közepétől a végéig: „Az vagyok, amit kapok.” (Orális fázis.)	2-4. év között: „Az vagyok, amit akarok.” (Anális fázis.)	4-6. év között. „Az vagyok, amit elképzelvek magamról.” (Genitális fázis.)
Az élet szorongató követelményei:	Hagyatkozz bizalommal az embertársakra, másokra, a nem én- re, az idegenre, a világra!	Légy összecserélhetetlen egyedi személyiség. Légy önmagad, egy, egyszeri individuum!	Az élet változás, legyen bizalmad feladni a tradíciókat, és elengedni, amit elértél!	Az élet maradandó, folyamatosan meglévő! Hagyatkozz az állandóságra, a biztos jövőre, és számolj azzal, ami megmarad!

4.5 Szorongás és személyiség

A pszichoanalitikus szemlélet elfogadja, hogy a gyermekkorban elszenvedett traumatikus élmény hiányában is kialakulhat komoly szorongásos állapot, amit a szülők, különösképpen az anya viselkedésére vezet vissza. Eszerint a szemlélet szerint a gyermekkel szembeni viselkedés, a nevelés, a szeretet, a harag, a szigorúság és az engedékenység mind meghatározzák a psziché felnőttkori állapotát. Ezért a szülők, különösen az anya gyermekkel szembeni viselkedését teszi felelőssé, és nem a szexuális vágyak beteljesületlenségén van a hangsúly a felnőttkori neurotikus szorongásos lelkiállapot miatt.⁴³¹ Karl König analitikus az előbbieken ismertetett, F. Riemann által leírt tipológiát vezeti tovább az anya-gyermek kapcsolat szintjén.

4.5.1 A szorongást okozó anya Karl König (1931-) elmélete szerint

A pszichoanalízist képviselő K. König a gyermekkori tapasztalatokra építi a felnőttkori szorongásról írt elméletét. Ebben kifejezésre juttatja, hogy nemcsak a gyermekkori traumatikus emlékek okozhatnak szorongást felnőttkorban, hanem ha a túlzások az ellenkező irányba, a túlzott gondoskodás irányába billennek ki, a későbbiekben ezek is lehetnek a szorongás okai.

Megfigyelései szerint a múltbeli, különösen a gyermekkori tapasztalatok, illetve az anya-gyermek kapcsolat játszanak fontos szerepet a felnőttkori szorongások kialakulásában.

K. König fóbiás karakterstruktúráról beszél,⁴³² sőt használja a „fobogén anya”⁴³³ megjelölést is, mivel a fóbia kialakulását a külső körülményekben, egy irányító tárgyban, az anyában látja.⁴³⁴ Az anya és a gyerek kapcsolata az én-struktúra fejlődésének alapvető meghatározója. A szorongás kialakulásának okaként két tipikus anyai viszonyulást különböztet meg:

⁴³¹ König, K., *Angst und Persönlichkeit. Das Konzept vom steuernden Objekt und seine Anwendung*, Göttingen Zürich 1996.

⁴³² uo. 34.

⁴³³ uo. 24.

⁴³⁴ uo. 16.

➤ Az „A típusú anya”

Az „A típusú anya”⁴³⁵ az átölelő, aki folyamatosan meg akarja óvni a gyermekét mindenféle veszélytől és veszélyforrástól. „A gyerek egészséges motorikus fejlődését félve, félénken kíséri és korlátozza. Ezzel a gyerek környezetével kapcsolatos kompetenciájának a fejlődését korlátozza, akadályozza.”⁴³⁶ Az A típusú anya a gyermek expanzív viselkedését, mint fenyegetettséget éli meg, mert attól fél, hogy a gyermek elszakadhat tőle, elhagyhatja, vagy a gyermekkel történhet valami, aminek a következménye ugyancsak az elszakadás és az ettől való félelem. Erről az anyai viselkedésről B. Bandelow véleménye az, hogy így a gyermek meg sem tanulja, hogy miként viselkedjen a környezeti hatásokkal szemben. Az ösztönimpulzusok csak az anya folyamatos felügyelete, védelme, kontrollálása mellett élhetők meg. A gyermek önálló lépéseit is folyamatosan és aggodalmasan kontrollálja, és a gyerek minden megmozdulását az anya félénk, aggodalmaskodó megjegyzései kísérik. Így aztán nincs is bátorságuk elszakadni az anyjuktól, még ha nem is mindig tudatosan ez a célja az anyai viselkedésnek.⁴³⁷ Különbségek mutatkoznak a lányok és a fiúk nevelésében, de vannak közös jellemzők, mint az önállótlanagra nevelés, ami az elszakadás megnehezítését vagy lehetetlenné tételét szolgálja. Legtöbb esetben az anyai viselkedés a gyerek részéről idealizált. „Az idealizálás mögött agresszió van, ami az önállóság megakadályozása miatt jelentkezik, de gyakran csak a terápiában jön napvilágra.”⁴³⁸ Az előbb leírt anyai viselkedés nem vezet minden esetben szorongásos neurózishoz.

➤ A „D típusú anya”

A másik típusú anya – akit K. König „D típusúnak”⁴³⁹ nevez – távolságtartó, aki gyermekével szemben tartózkodóan viselkedik. Az anya tartózkodó viselkedése miatt a gyermek a fejlődésben lemaradhat, az anya viszont ugyanazokat a fejlődési lépéseket várja el a gyermekétől, amit azok a gyerekek produkálnak, akik egészséges interakcióban lehetnek az anyával.⁴⁴⁰ A távolságtartó viselkedésnek lehetnek ökonómiai okai, vagy a gyerek látens elutasítása, lehet az anya részéről szkizoid kapcsolatzavar, vagy az anya családon kívüli,

⁴³⁵ uo. Típus A, anklammernde, átölelő, 20.

⁴³⁶ uo. 17.

⁴³⁷ Bandelow, B., i.m. 152.

⁴³⁸ König, K., i.m. 26.

⁴³⁹ uo. Típus D, distanziert, távolságtartó 20.

⁴⁴⁰ uo. 17.

nagyravágyó érdeklődése. Ha az ambiciózus anyák visszamaradást tapasztalnak a gyermeküknél – amit éppen ők okoztak a távolságtartásukkal –, a gyermek állapotát betegesnek tekintik. Ha ez a típusú anya még depresszív is, akkor ezt úgy éli meg, mint a gyermek részéről jövő szemrehányást, amit agresszív viselkedéssel viszonzoz a gyermek iránt, akinek a fejlődését ezzel még inkább akadályozza.⁴⁴¹ A „D típusú anya” felnövekvő gyereke úgy érzi, hogy túl van terhelve, túl nagy vele szemben az elvárás. Önállóságot várnak el tőle, amit nem tudott kitől megtanulni, nem tudott magában kifejleszteni. Ezek a gyermekek a meg nem nyert, a meg nem örökölt kompetenciát felnőtt korukban a törvényekkel és tiltásokkal helyettesítik. Ugyanakkor azok, akiknek „A típusú” anyjuk volt, a behatárolás minden formája ellen – így a törvények és szabályok ellen is – védekeznek.

4.5.1.1 A tárgykapcsolatok elvesztése miatti szorongás és a halálfélelem

A tárgykapcsolatok elvesztése miatti szorongás összefügg a halálfélelemmel. A freudi pszichoanalízis talaján dolgozó analitikusok, így K. König is, egyetértenek abban, hogy a halálfélelemben minden típusú félelem, szorongás behelyettesíthető. „Bizonyára a szorongás végső soron az individuum megőrzésére szolgál és ezért a halál ellen fordul.”⁴⁴² K. König a halált ismeretlenként, sőt megismerhetetlenként írja le, amit azzal magyaráz, hogy a halálát senki sem ismeri előre, és így a halálfélelem az ismeretlentől való szorongással is összefügg. Csak másokon figyelhetjük meg a halál jeleit és formáját. Tehát – mondja K. König –, ha csak a megfigyelésekre szorítkozunk, a halálnak a mindentől való elszakító erejét figyelhetjük meg. Elvész a biológiai funkció, a tudat, végül szétesik a test struktúrája. A meghaló és az életben maradottak között megszakad a kommunikáció minden lehetősége. A halál a kapcsolódási személytől való teljes elszakadást jelenti. K. König S. Freud értelmezését foglalja össze, ami szerint a szorongás forrásai: „A tudat elvesztése megfelel annak az összezavarodottnak, amit az ént elöntő ösztönimpulzusok okoznak. A test struktúrájának a szétesése a kasztrációs félelemmel és a kapcsolódási személy elvesztésével, a tárgyvesztéssel egyenlő. A felettes-én félelme reális félelem, mindenekelőtt a tárgyvesztés félelme és kasztrációs félelem, ami tágabb értelemben a testi integritás elvesztését jelenti. Az önértékelés megbetegedése a cselekvőképesség elvesztésétől való szorongással van összefüggésben. A

⁴⁴¹ uo. 20. 26.

⁴⁴² uo. 32.

halál az az állapot, amikor minden szorongás még határozottabban megjelenik, vagy mondhatjuk úgy is, hogy a szorongások a halál előgyakorlatának a lehetőségei.”⁴⁴³

4.5.1.2 Összegzés

K. König elmélete szerint a túlzott „A”, vagy „D” típusú anyai viselkedésre a gyermek, vagy később a felnőtt szorongással reagálhat. Szorongásának, féltékenységének az oka gyakran sikertelenségéből táplálkozik, amit vagy az aktivitását megakadályozó gondoskodás, vagy a csalódott, beteges anya eltaszítása okoz.

Azok, akiknek erősen ragaszkodó „A típusú” anyjuk volt, azok vagy tisztán fóbiás személyiségstruktúrával rendelkezhetnek, vagy ezt depresszív struktúrával kombinálják. Azoknak a felnőtteknek, akik szívneurózisban szenvednek, gyakran az „A típusú anya” azon fenyegetésével kellett élniük, hogy ha gyermekük elhagyja őket, megbetegszenek vagy meghalnak.

Azok a páciensek, akiknek „D típusú” anyjuk volt, a fóbiás személyiségstruktúra mellett gyakran narcisztikus karakterű vagy depresszív neurotikus személyekké válhatnak. Az anyai utasításokat törvényekkel és szabályokkal helyettesítik és egy kényszeres személyiségstruktúrát alakítanak ki.⁴⁴⁴

Bár nem kizárt, mégis nehéz bizonyítani ennek – az anya szerepét központi fontosságúnak tartó – teóriának a megalapozottságát. Ugyanakkor az az elképzelés, hogy az anya a gyermekével hibás kapcsolatot épített fel, s az ennek következtében felnőtt korában szorongásos panaszokkal rendelkezik, a pszichoanalitikus iskolák tipikus gondolkodásformája. Ezt azonban a felnőttkori szorongásos megbetegedéseknél nehéz és nem is lehet mindenkor bizonyítani. Az is kérdéses, hogy mennyiben segít az a szorongó személyen, ha a vizsgálat kimutatja, hogy a nevelése okozza a szorongásait. Hiszen a szorongásmentességet okozó nevelés célként való kitűzése egyben naiv és lehetetlen. Ez az elképzelés inkább okoz szorongást a szülőben, az anyában, ami szorongóvá teheti a gyermeket is.

Ezt az egyoldalú nézetet ellensúlyozza D. W. Winnicott⁴⁴⁵ az „elég jó anya” elmélete, amiben fontosnak tartja, a gyermek lelki fejlődésének a szempontjából az anyai gondoskodás optimális jelenlétét, de megelégszik az „elég jó anya” jelenlétével, aki képes alkalmazkodni a

⁴⁴³ uo. 32.

⁴⁴⁴ uo. 27.

⁴⁴⁵ Winnicott, D. W., *Játszás és világ*, Budapest 1999.

csecsemő szükségleteihez. Sőt a gyermek optimális lelki fejlődéséhez jobbnak tartja elég jó anya és gyermek kapcsolatot a professzionális gondoskodásra törekvő anya, gyermekével való kapcsolatánál. D. W. Winnicott „elég jó anya” elméletét B. Bettelheim⁴⁴⁶ mindkét szülőre kiterjesztette, mert szerinte mindkét szülő fontos szerepet játszik gyermekük fejlődésében. Ő sem tekinti egyedül az anyát a gyermek fejlődésének a felelőseként és nem vár el egyik szülőtől sem tökéletességre való törekvést. Mint mondja, „a tökéletesség halandó ember számára nem elérhető, az azonban lehetséges, hogy jó szülőkké váljon az ember, aki el tudja fogadni mind a saját, mind mások köztük gyermeke fogyatékoságait is, ami szükséges a jó emberi kapcsolatok kialakításához.”⁴⁴⁷ Böszörményi-Nagy Iván⁴⁴⁸ is a rendszerszemléletű elv alapján a szülő – gyermek kapcsolat komplexitására figyel. Hangsúlyozza, hogy a szülők felelősséggel tartoznak gyermekük testi – lelki fejlődéséért, amiért áldozatokat kell hozzanak.⁴⁴⁹

4.6 A szimbiotikus kötődés és a szorongás Holger Bertrand Flöttmann (1946-) szerint

4.6.1 A kötődés okozta szorongás, mint az autonóm viselkedés megakadályozója

H. B. Flöttmann is a freudi pszichoanalízis talaján dolgozó analitikus, aki amellet a tézis mellett áll ki, hogy a korai gyerekkorban kialakuló szimbiotikus kötődés lehet a szorongás okozója. Így maga a helytelen kötődés okozta szorongás tartja vissza az embereket az autonóm viselkedéstől. Maga a szorongás nem engedi az anyától való elválást, amit az anya szorongó, gyermekét túlzottan magához kötő viselkedése vált ki.⁴⁵⁰ H. B. Flöttmann rámutat arra, hogy az anyával való fel nem oldott szimbiózis, szorongásos szimptomát és narcisztikus zavarokat okozhat. A szimbiózis és a szimbiotikus viselkedés a narcizmus, a szorongásos neurózis és a borderline-zavar okozója lehet, mert az alapvetően jónak látszó anya-gyermek szimbiózis a fejlődést nem csak elősegítheti, hanem hátráltathatja is.⁴⁵¹ A narcizmus kialakulása megosztotta a pszichoanalitikus gondolkodást. Kérdés, hogy a narcizmus előbb jelenik-e meg az egyén életében, mint a tárgykapcsolat, a másik szeretete, vagy pedig a tárgykapcsolat jelenik meg először a gyermek életében, és ehhez képest

⁴⁴⁶ Bettelheim, B., Az elég jó szülő, Budapest 1994.

⁴⁴⁷ uo. 9.

⁴⁴⁸ Böszörményi-Nagy I. Krasner, B. R., Kapcsolatok kiegyensúlyozásának dialógusa, Budapest 2001.

⁴⁴⁹ uo. 21. 25.

⁴⁵⁰ Flöttmann, H. B., Angst. Ursprung und Überwindung, Stuttgart 2005, 27.

⁴⁵¹ uo. 12.

másodlagosan a narcizmus. S. Freud a narcizmus primer voltát vallja, míg Hermann I. az anya-gyermek kapcsolatot ösztönösnek, elsődlegesnek tartja, szerinte a narcizmus szekunder jelenség.⁴⁵² S. Freud primer narcizmus alatt a gyermek egyedül önmagával való kapcsolatát érti. A további analitikus gondolkodás szerint az eredeti anya-gyermek kapcsolat egy ös-narcisztikus önbiztonság vagy az úgynevezett tárgynélküli állapot.⁴⁵³

H. B. Flöttmann a szimbiózis fogalma alatt „az anya és gyermek közötti eredeti egységet érti,⁴⁵⁴ ami maga a méhen belüli állapot, ahol az anya és a gyermek a terhesség alatt tökéletes egységet képez, amit éppen a születés szakít meg, amikor az anya kitesztja magából a gyermeket, de a születés után azonnal gondoskodik is gyermekéről, aki ezt teljes mértékben elfogadja, sőt irányítja is. Az első hónapokban az anya és az újszülött továbbra is szinte teljes egységben maradnak. Kettőjük szétválása akkor kezdődik, amikor a gyermek motorikus és – ezzel egy időben – az én-funkciója elkezd kifejlődni. Bár ebben az időben még szüksége van az anya jelenléte nyújtotta biztonságra, de újra és újra kipróbálja önállóságát. „Az elszakadás több évig is eltarthat. Manapság a hosszúra nyúlt iskolai képzés miatt 25 éven túl is eltarthat.”⁴⁵⁵ Azáltal, hogy az anya a csecsemő szükségleteit ellátja, biztonságot, védettséget és az élet iránti ösbizalmat adja át neki, ami egy későbbi sikeres párkapcsolat kialakításához igen fontos. Az egymással való egészséges szimbiózis egyrészt tartalmazza a szeretetteljes odaadást és odafordulást, másrészt elősegíti a gyermek fejlődéséhez szükséges elhatárolódást és az autonómia kialakulását.⁴⁵⁶ H. B. Flöttmann ezt a szimbiotikus állapotot a felnőttkorban, két egyenrangú felnőtt között is szükségesnek tartja, mivel ebből a felnőtt is erőt és örömet merít az élethez.

4.6.1.1 Kapcsolati mechanizmusok

A gyermek és a szülő közötti kapcsolat tekintetében a freudi elképzelést követi H. B. Flöttmann is, amely szerint a kötődés a személyiség különböző szintjein alakul ki: a felettes-én, az én, és az ösztönén szintjén. Az összetartozás a szülő és a gyermek kapcsolatából kialakuló természetes igény, ami a tudattalanban roppant erős kötődésként jelenik meg. Ha ez az összetartozás érzés túlzott, elszakadási konfliktushoz vezethet. A kötődés megszakítását előmozdító kísérleteket pedig büntudat és szorongás kíséri. A szimbiózisból való leválás

⁴⁵² V. Binét, Á., Útbaigazítás. In: Hermann, I., Az ember ősi ösztöne, 26.

⁴⁵³ Flöttmann, H. B., i.m. 34.

⁴⁵⁴ uo. 34.

⁴⁵⁵ uo. 34.

⁴⁵⁶ uo. 35.

nehéz folyamat. Kísérheti szorongás, depresszió, vagy pszichoszomatikus betegség. Sok felnőtt magányát okozza, hogy nem tudták feloldani a szülőkkel való szimbiózist, és ezért nehezen teremtenek kapcsolatot. Kialakulhat a narcisztikus magatartásforma, amikor képtelenek magukon túl mást is szeretni.

A szülőkkel való kapcsolati szimbiózis az alábbi személyiség szinteken történik:

➤ *Kötődés a felettes-én szintjén*

Ez a szint a lelkiismereti, vagy felettes-én szint, ahol a szigorú szülői nevelés nyomán a gyermekkorban rögzült szabályok határozzák meg a felnőtt gondolkodását, és ha ezeket át akarja hágni, erős lelkiismeret-furdalást, büntudatot, szorongást érez. Ezen a szinten a szorongás elkerülése végett a kapcsolat fenntartása igen fontos marad. A szülő ebben az esetben nagyon leszűkíti a gyermek életterét és minden, a családon kívüli területet veszélyesnek tart, amitől a gyermeket minden esetben meg akarja védeni. „A felettes-én szintjén lévő kapcsolati problémát egyik oldalról a szigorú, büntudattal manipuláló nevelés, másrészt a határok és a szabályok hiányosságán nyugvó nevelés okozhat.”⁴⁵⁷ Erre a szintre jellemző, hogy a szimbiózisban lévők betegségekkel manipulálják egymást. Gyakori a narcisztikus projekció, a szülőnek az a vágya, hogy gyermeke az ő kivetített képe legyen vagy az ő elképzelt vagy vágyott ideálját valósítsa meg.

➤ *Kötődés az én szintjén*

Az én szintje az a terület, ahol az embernek kialakulnak azok a képességei, hogy önmagát és környezetét érzékelje, észlelje, a környezetétől jövő információkat fölfogja és azokat továbbadja. Ez a realitások figyelembevételének a területe. Az *én* szintjén hibás kapcsolat akkor alakul ki, ha a szülők, a családtagok a gyermek irányába hibásan kommunikálnak, ha a gyermek észlelőképes énjét megrontják, széttörik.⁴⁵⁸ Hogyan történhet ez?

- Az én és a te közötti hiányos különbségtétellel. Az erősen szimbiotikus viselkedésű család ritkán használja az én és a te közötti különbségtételt. A családtagoknak nincs bátorságuk meghúzni egymás között a határokat, és nincs bátorságuk kimondani az én szót, ezzel önmagukat felvállalni.

⁴⁵⁷ uo. 42.

⁴⁵⁸ uo. 43.

- A hibás kommunikációval. H. B. Flöttmann leírja, hogy a szoros szimbiotikus kapcsolatban élő emberek számára nehézséget jelent, hogy a helyzetnek megfelelően reagáljanak a külvilág kérdéseire, kihívásaira. Világos, egyértelmű kérdésekre is kitérő, inadekvát válaszokat adnak. Nem hajlandóak a kérdező kommunikációs szisztémáját követni, amivel általában ki nem fejezett bosszúságot okoznak. Ez a viselkedés az énfunkció fejletlenségéhez vezet, a gyermekben én-gyengeséget okoz. Ez az állapot az élet első hónapjaiban alakul ki, amikor a gyermek szeretne már valamit maga megcsinálni, de nem engedik neki, sőt megcsinálják helyette, mert még magától érthető módon nem tudja tökéletesen, amit szeretne. A neveléssel kiskorúságban tartják, ami együtt jár az infantilis viselkedéssel és a hiányos önbizalommal.⁴⁵⁹
- Az érzések átfogalmazásával. A nevelés során a nevelők nem csak a gyermek képességeiben kételkednek vagy azokat nem veszik tudomásul, hanem ugyanezt teszik az érzéseivel is. Ha a szülők számára az agresszió tabu, mert a családi élet célja a harmónia, akkor a düh és a gyűlölet érzéseit nem fogadják el. A meg nem engedett érzéseket a gyermek nem élheti meg, ezért ezek az érzések befelé keresik a kiutat és betegségekben jelenhetnek meg. A szülők a gyermek minden érzését és ösztönindulatát át tudják fogalmazni, át tudják írni.⁴⁶⁰
- A hiányos szocializációval. A szülői házhoz való túl szoros kapcsolat abban is korlátozza a gyermeket, hogy a hasonló korúakkal kapcsolatot teremtsen. A szülők féltékenysége, szorongó természete nem teszi lehetővé a másokkal való kapcsolatteremtést, így a gyermek nem tanul meg másokkal együtt élni. Sem a testi, sem a szellemi képességeit nem tudja megtapasztalni a szülői házon kívül, így nehézségei lesznek a kontaktusteremtésben, a kapcsolatok ápolásban, megtartásában vagy ezek határainak a megállapításában.⁴⁶¹
- Hiányos koncentrációs képességgel. A családon belüli szoros szimbiotikus kapcsolat megakadályozza a külvilág reális tudomásul vételét, másokra való odafigyelést. A belső nyugtalanság megnehezíti és folyamatosan zavarja az énfunkciót.⁴⁶²

⁴⁵⁹ uo. 44.

⁴⁶⁰ uo. 44.

⁴⁶¹ uo. 45.

⁴⁶² uo. 45.

➤ *Kötődés az ösztönén szintjén*

Az indulat és a szenvedélyek szintje az ösztönén. A szorongás az ösztönén szintjén, a szimbiotikus kötődésben leginkább az elkényeztetés, a szexualitás és a gyász érzelmi kapcsolatain keresztül alakul ki.

- Szorongás által alakított és fenntartott kapcsolatban a szülők, hogy minél inkább magukhoz kapcsolják a gyermeket, gyakran kihasználják a veleszületett szorongását és saját szorongásaikat átadják a gyereknek. Ezáltal a gyermek az őt körülvevő világot félelmetesnek, halálos veszedelemmel fenyegetőnek tartja. A túlságosan gondoskodó, szorongó nevelés az étellel szembeni szorongást alapozza meg. A szülők tipikus megjegyzése: Vigyázz magadra, légy elővigyázatos!⁴⁶³
- Kényeztetéssel kialakított kapcsolatban a gyermeket nem elég szigorúan, nem elég konzekvensen nevelik, sok mindent ráhagynak, és minden kívánságát kielégítik. Úgy a gyermek természetes kívánságait – a védettség, függőség, gondoskodás, gyengédség utáni vágyát –, mint a materiális kívánságait. Mindezt olyan mértékben, hogy ezzel magakadályozzák a gyermeket önállósága kialakításában. Nem fejlődik ki az a képessége sem, hogy a világot önállóan birtokba vegye, ugyanakkor nem tanulja meg azt sem, hogy hol vannak a határai. Ezért később is túlzott, kielégíthetetlen kívánságai lesznek. Ezek a gyerekek felnőtt korukban is gyermekként, gyerekesen viselkednek, türannizálják a szüleiket, akik még ekkor is szoronganak elengedni a gyermekük kezét.⁴⁶⁴
- A családon belüli erőszak vagy szexuális abúzus, szexuális bántalmazás is fenntartja az elszakadástól való szorongást. Megalázza és megbetegíti a gyermeket, ha incestus éri. Ezek a gyerekek elzárkóznak a külvilágtól, nem keresnek barátokat, barátnőket, nem alakítanak ki kapcsolatokat családon kívül. A szülők beteges szorongása sokszor attól, hogy a gyermekük elhagyhatja őket, oda vezet, hogy gyermekük minden kívánságát nemcsak érzelmi és materiális, hanem még szexuális szinten is ki akarják elégíteni.⁴⁶⁵
- A gyással fenntartott kapcsolat különösen megnehezíti a szülő és a gyermek viszonyát, mert a gyász érzése az, amit legkönnyebben átruházunk másokra és

⁴⁶³ uo. 47.

⁴⁶⁴ uo. 47.

⁴⁶⁵ uo. 51.

átveszünk másoktól. A gyermek segíteni szeretne a szülő gyászában, annak feloldásában, sokszor saját magát érzi felelősnek és bűnösnek a gyász miatt. Különösen megnehezíti a szülő-gyermek kapcsolatot, ha a szülő nem tudja elgyászolni korábban meghalt gyermekét. A gyermek gyakran identifikálja magát meghalt testvérével, ezáltal is megnehezítve mind a gyászt, mind az elszakadást. A gyász érzésével a szülő akaratlanul is magához köti élő gyermekét.⁴⁶⁶

4.6.1.2 A narcisztikus jegyekkel rendelkező szimbiotikus magatartás

H. B. Flöttmann leírja, hogy a szimbiotikus kapcsolatban élő emberek gyakran rendelkeznek narcisztikus jegyekkel. Túlhangsúlyozzák önmagukat és önszeretetüket. Szüleik részéről is túlgondoskodást kapnak, önmagukat is túlzottan komolyan veszik és fontosnak tartják. Így sem önmagukkal, sem környezetükkel nem tudnak reális kapcsolatot kialakítani.⁴⁶⁷ Jellemző a szimbiotikus kapcsolatokra a szorongó viselkedés. Egymásba kapaszkodik anya és gyermek, és félnek egymást elhagyni. Ha a szimbiotikus kapcsolatból az egyik fél – főként a gyermek – az autonómiáját szeretné megélni, akkor a másik fél, az anya ebben a próbálkozásában visszatartja és ezzel fenntartja gyermeke szorongását, amivel fenntartja a szimbiotikus állapotot. Ezzel megakadályozva, gyermeki szinten tartva a fejlődést, ami mint spirál, önmagába fordulva a halálba vezet. Mégis, a szorongásos személyiség egész életében visszavágyik a szülői házba az anyához, tulajdonképpen az anyaméhbe, visszafordulva a fejlődés elől. Ez a személyiség felnőtt korában sem vállal sem magáért, sem másokért felelősséget. A szorongás teljesen hatalmába keríti, és ennek teljesen kiszolgáltatja magát. Önállósága nem fejlődik ki, csak egy másik emberhez tud menekülni, csak egy másik emberben tud megkapaszkodni, aki leggyakrabban az anya, későbbiekben lehet a házastárs vagy az orvos. Valójában terhére lesz környezetének. A szorongásos neurózisban szenvedők gyermeki szintre esnek vissza, viselkedésükkel komoly hatalmat gyakorolva környezetük felett. „A szorongásos neurózisban szenvedő a segítségre szoruló gyermek szerepét nem tudta feladni, később nem adhatta fel, végül nem is akarta feladni.”⁴⁶⁸ A szorongó neurotikusnak leginkább arra van szüksége, hogy az én funkcióját megerősítse, amit a magáénak érzett szülői rendszabályok meggyengítettek. A terápiában a legfontosabb az én funkciójának a megerősítése, hogy az ember rátaláljon saját identitására, felismerje szükségleteit és azokat érvényre is juttassa. Ehhez mindenképpen funkcióképes én-re van

⁴⁶⁶ uo. 52.

⁴⁶⁷ uo. 91.

⁴⁶⁸ uo. 54.

szüksége, ami aztán a körülményekhez flexibilisen alkalmazkodik. Az én megerősítését leginkább világos, egyértelmű kommunikációval lehet elérni, ami ellentétben áll a szülői kommunikációval, ami nem mutatta meg a fejlődéshez szükséges világos kereteket, ami a későbbi leválást is elősegítené. Ezzel el lehet kerülni a gyermeki szinten tartó tehetetlenség érzését, meg lehet tanulni gondolkodni, célokat kitűzni és felelősséget vállalni, ami mind elengedhetetlen a szimbiotikus kapcsolatok felszámolásához és a felnőtté váláshoz.⁴⁶⁹

H. B. Flöttmann a szimbiotikus kapcsolatot tartja a szorongás, a szorongásos neurózis okozójának. Ezekben az esetekben a szülőktől, a szülői szabályoktól való elszakadási kísérletek mindig szorongással járnak együtt. Szerinte a szorongás megakadályozza az emberek autonómiájának a kifejlődését. A szorongás mindig az anya után kiált, egyrészt azzal a vágygal, hogy mellette maradjon, másrészt, hogy el ne szakadjon tőle. Mindezeket figyelembe véve H. B. Flöttmann elméleténél sem lehet figyelmen kívül hagyni D. W. Winnicott „elég jó anya” és az erre épülő elméleteket.

4.6.2 Összegzés

B. Bandelow megjegyzi, hogy a pszichoanalitikus gondolkodásnak jellegzetessége, hogy a pszichikus tüneteket legtöbbször szexuális okokra vezeti vissza. Szerinte ez a valósággal nem mindig mutat szoros kapcsolatot. A fenti teóriák, hogy a gyerekkorban megélt hibás szülői viselkedés a későbbi szorongásos megbetegedések oka, B. Bandelow szerint jellemző a pszichoanalitikus gondolkodási módra, de nincs meg a bizonyítási lehetőségük. Ez a gondolkodásmód elvezet odáig, hogy mindenért a szülői ház, a nevelés, különösképpen az anya gyermekhez való viszonya okolható. Szerinte bármilyen is legyen a szülő, nem lehet bizonyítani, hogy a szülő gyermekkel szembeni viselkedése okozza a későbbi szorongásos betegségeket. Mint ahogy az is nehezen kivitelezhető, hogy szorongásmentes gyerekeket neveljen fel bárki is.⁴⁷⁰ Azonban az sem zárható ki, hogy komoly hatással van a szülő és a gyermek kapcsolata a felnőttkorra kialakuló személyiségre. Az, hogy a gyermek önálló, barátságos felnőtté válik, vagy agresszív, szorongó személyiséggé, ehhez hozzájárul a családi háttér is. De az az elképzelés, hogy a szorongásos megbetegedések egyedül a túlzott szimbiotikus kötődés miatt alakulnak ki, nem tartható. A szorongásukat nem lehet úgy értelmezni, hogy egyedül a szülővel való szimbiotikus kapcsolat okozza a szorongásos

⁴⁶⁹ uo. 83.

⁴⁷⁰ Bandelow, B., i.m. 154.

megbetegedést. Az azonban lehetséges, hogy több dolog korrelátumaként ez is szerepet játszik a betegség kialakulásában.

Ezt az egyoldalú nézetet ellensúlyozza D. W. Winnicott⁴⁷¹ az „elég jó anya” elmélete, amiben fontosnak tartja, a gyermek lelki fejlődésének a szempontjából az anyai gondoskodás optimális jelenlétét, így megelégszik az „elég jó anya” jelenlétével, aki képes alkalmazkodni a csecsemő szükségleteihez. Sőt a gyermek optimális lelki fejlődéséhez jobbnak tartja elég jó anya és gyermek kapcsolatot, mint a professzionális gondoskodásra törekvő anya, gyermekével való kapcsolatnál. D. W. Winnicott „elég jó anya” elméletét B. Bettelheim⁴⁷² mindkét szülőre kiterjesztette, mert szerinte mindkét szülő fontos szerepet játszik gyermekük fejlődésében. Nem tekinti egyedül az anyát a gyermek fejlődésének a felelőseként és nem vár el egyik szülőtől sem tökéletességre való törekvést. Mint mondja, „a tökéletesség halandó ember számára nem elérhető, az azonban lehetséges, hogy jó szülővé váljon az ember, aki el tudja fogadni mind a saját, mind mások, köztük gyermeke fogyatékoságait is. ez az elfogadásra való képesség szükséges a jó emberi kapcsolatok kialakításához.”⁴⁷³ Böszörményi-Nagy Iván⁴⁷⁴ a rendszerszemléletű elv alapján a szülő – gyermek kapcsolat komplexitására figyel. Hangsúlyozza, hogy a szülők felelősséggel tartoznak gyermekük testi – lelki fejlődéséért, amiért áldozatokat is kell hozzanak.⁴⁷⁵

A szorongás fent ismertetett tipizálása a freudi analitikus elméleten nyugszik, s bár megjelenik vele szemben a kritika, mégis ismerni kell és a lelkigondozásban mint fontos ismeretet, a helyén kezelve szem előtt tartani.

⁴⁷¹ Winnicott, D. W., *Játszás és világ*, Budapest 1999.

⁴⁷² Bettelheim, B., *Az elég jó szülő*, Budapest 1994.

⁴⁷³ uo. 9.

⁴⁷⁴ Böszörményi-Nagy I. Krasner, B. R., *Kapcsolatok kiegyensúlyozásának dialógusa*, Budapest 2001.

⁴⁷⁵ uo. 21. 25.

4.7 Az individuáció mint megküzdés a szorongással Carl Gustav Jung (1875-1961) elméletében

C. G. Jung műveiben nem találkozunk a szorongással való megküzdés szisztematikus leírásával, de igen fontos felismerése volt, hogy a szorongás akkor lép fel, amikor a lélek nem tud alkalmazkodni az élet egzisztenciális igényeihez, nem vállalja az egzisztencia kockázatát. Ez az alkalmazkodási probléma – ami a neurózis oka – akkor jelentkezik, amikor az egymást követő fejlődési szakaszokon való túllépést az ember nem oldja meg tökéletesen. A szorongásnak itt nem külső, felismerhető okai vannak, hanem belső, a tudattalanból jövő fenyegetések okozzák. Ezek a tudattalanból jövő elképzelések külső, legtöbbször a jövőben bekövetkező élethelyzetekre projektálódnak, így a szorongás külső okhoz kapcsolódik, és elveszíti eredeti okát. C. G. Jung számára a tudattalanban, a kollektív tudattalanban lévő szorongások feloldása fontos terápiás feladat, mert ezzel nagy energiákat szabadíthat fel az emberben, és ezzel elősegítheti az individuációt. „Megtudtuk, honnan ered a neurózis, előástuk a legkorábbi élményeket, kirántottuk a legutolsó gyökereket, és azt is tudjuk, hogy az áttétel semmi egyéb nem volt, mint a gyermekkor boldogsága iránti vágyteljesítő fantázia, illetve visszabújás a családregegybe.”⁴⁷⁶

C. G. Jung nagy hangsúlyt fektet a személyes és a kollektív tudattalan megkülönböztetésére. E szerint a személyes tudattalant azok az érzések és gondolatok alkotják, amelyeket elfojtunk, visszafojtunk, vagy egyszerűen nem veszünk észre. A személyes tudattalan mélyén fontos személyiségaspektusok húzódnak meg, úgy, mint az árnyék, a projekció, az anima, az animus és a mély én. A kollektív tudattalan a közös, átöröklött emberi tudásunknak a mai napig felhalmozott tárháza. A kollektív tudattalan az archetípusok birodalma, olyan erők, amelyek a spirituális átalakulást okozzák és a szimbólumok birodalma, amelyek az egész emberiségre hatással vannak. Mindezek szerint a gyermek lelke az én-tudatosság előtt messze nem üres, vagy tartalmatlan. Alighogy megtanul a gyermek beszélni, van tudata, amire (a jelenbeli tartalmaira) erőteljes hatást gyakorol a korábbi kollektív tartalom. Az én-tudattal még nem rendelkező gyermeknek is vannak ilyen kollektív tudattartalmak, amiket leginkább az álmaiból lehet felismerni. Innen származnak bizonyos gyermeki félelmek, sötét gyermeki sejtelmek, amelyek a gyermek tudat-előttés részén uralkodnak, és a szülőkre való projektálás révén gyakran szorongató erővel bírnak.⁴⁷⁷

⁴⁷⁶ Jung, C.G., A pszichoterápia gyakorlata, Budapest 2002, 75.

⁴⁷⁷ Jung, C.G., A személyiség fejlődése, Budapest 2008, 48-49.

C. G. Jung az egyetemes mozgató elvnek tartott libidót, a pszichikus energiát Freudtól eltérően nem hozza kiemelt kapcsolatba a szexualitással. Nála nem jelentkezik a neurózisoknak az az eredeztetése – az Ödipusz-komplexus –, amelyet S. Freud dogmává merevített.⁴⁷⁸

S. Freudtól való elszakadását vallásos nézetkülönbségeik is okozták. Míg S. Freudot a vallás csak annyiban érdekelte, hogy annak téveszméitől megszabadítsa az emberiséget, addig C. G. Jung meggyőződése volt, hogy az emberi pszichének spirituális dimenziója is van.⁴⁷⁹

Számára a személyiség legfontosabb feladata az individuáció, az egyéniséggé válás, ami a szorongás legyőzésének legjobb eszköze. Az individuáció az a folyamat, amiben az ember képes integrálni a benne lévő tudatos ént és a tudattalant. Ezáltal azzá tud válni, akivé lehetősége szerint válhat az ember olyan lényé, aki különbözik az általánostól. A folyamat eredménye a szó igaz értelmében vett individuum, a teljes és elpusztíthatatlan én, aki többé nem hagyja, hogy a valóság szilánkjai vagy a komplexusok eltérítsék önmagától. Ezt nevezi Jung a „Selbst archetipusának.”⁴⁸⁰

C. G. Jung szorongásról alkotott felfogása szorosan összefügg az előbb felvázolt feltételezéssel, azzal, hogy a szorongás okaként a tudatos és a tudattalan lelki funkciók közötti szakadást tekintse. Úgy gondolja, hogy a szorongás a tudattalanban van, ami abban hátráltatja az embert, hogy a neurózis okát felismerje. Mindemellett a legtöbb emberben létezik egy rejtett félelem a tudattalan veszélyeitől, de ezt vonakodik beismerni, nehogy nevetségessé váljon. Ez a félelem C. G. Jung szerint semmiképpen sem indokolatlan, hanem ellenkezőleg, nagyon is megalapozott.⁴⁸¹

4.7.1 Összegzés

C. G. Jung megállapításából következik, hogy a racionálisan gondolkodó ember mindazt, ami nem illik bele a gondolkodásába és az egzisztenciáját veszélyeztető tartalmakat a tudattalanba szorítja. Fél attól, hogy az életről, a világról alkotott elképzelései, a világképe meginog, összeomlik. Eszerint a tudattalan maga okozza a félelmet. „Az embernek tényleg oka van rettegni mindazon személyes erőktől, amelyek a tudattalanban lakoznak. Ezeket az erőket illetően boldog tudatlanságban vagyunk, mert személyes cselekvésünkben és megszokott körülményeink között sohasem, vagy szinte sohasem mutatkoznak.”⁴⁸² C. G. Jung

⁴⁷⁸ Jung, C.G., A lélektani típusok általános leírása, Budapest 1988, 5.

⁴⁷⁹ Crowley, V., A jungi szellemiség, Budapest 1999, 20-26.

⁴⁸⁰ Jung, C.G., Alapfogalmaink lexikona, I. kötet, Budapest 1997, 136.

⁴⁸¹ Jung, C.G., A nyugati és keleti vallások lélektanáról, Budapest 2005, 29.

⁴⁸² uo. 29.

meg van győződve a lélekben működő tudattalan erők hatásairól és ezzel az ezektől az erőktől való félelmeket is igazolja. Másrészt úgy látja, hogy még nagyobb a félelem a kollektív tudattalan archetipikus képeitől, amelyek álmokban és víziókban jelennek meg és nagy hatást gyakorolnak az emberre.

C. G. Jung szerint az ember egyedüli célja ennek a hasadásnak a feloldása lehet, az individuáció, és ezzel a szorongások, félelmek csökkentése, amihez a tudattalannal való beható foglalkozás szükséges. Ezzel a folyamattal szerinte a szorongás csökkenthető, megszüntethető. A tudattalan erői nemcsak veszélyesek az ember számára, hanem látni kell a bennük meglévő fejlődéshez szükséges pozitív energiákat is. Ezek az energiák hozzá segítik az embert ahhoz, hogy a szorongást leküzdje.

C. G. Jung – többek között – azon nézete, hogy „nem mi magunk teremtettük az igazságot, annak csupán hordozói vagyunk, nem mi találtuk ki, csak kimondjuk korunk lelki szükségleteit,”⁴⁸³ az 1980-as évektől teológusok és pszichológusok körében reneszánszát éli.

4.8 A szorongás értelme Verena Kast (1943-) szerint

V. Kast a szorongást nem megszüntetni, nem elvenni akarja az embertől – mint azt a „Vom Sinn der Angst”⁴⁸⁴ című könyvében írja is –, hanem a jungi irányt követve, a szorongás, pozitív személyiségformáló erejét akarja felhasználni, úgy hogy a szorongó ember a szorongást felvállalva, azt személyisége részeként elfogadja, hogy az ezáltal is fejlődjön, önállóbbá, érettebbé váljon a személyisége. Ez megegyezik Jung individuáció-elméletével, azzal a gondolattal, hogy csak amivel szembenézünk, azon tudunk változtatni.

V. Kast nem írja le, hogy a lélek mely rétegeiből tör fel a szorongás, azt azonban megjegyzi, hogy szorongásaink kialakulásakor sokszor lelkünk mélyéről hívunk elő fantáziaképeket, amik olyan mértékig elmélyíthetik szorongásunkat, hogy már önmagunk, önértékünk elvesztése miatt szorongunk. Ezek a „képek, amik szorongásainkat okozzák, legtöbbször életünk legfontosabb értékeit célozzák meg. Ilyenkor a szorongás a pánikig nőhet, úgy, hogy már a szörnyű jövőképről sem fantáziálunk, mert már nincs is jövőképünk. Úgy érezzük, hogy számunkra megszűnt a jövő, csak az egyre szörnyűbb jelen létezik, ami egyre elviselhetlenebb. Ekkor már csak a haláltól félünk, mivel ha meghalunk, már jövőnk sincs, amitől félhetnénk.”⁴⁸⁵ Ezek az ún. belülről jövő szorongások értelmetlennek tűnhetnek, de ha

⁴⁸³ Jung, C.G., A pszichoterápia gyakorlata, Budapest 2002, 75.

⁴⁸⁴ Kast, V., Vom Sinn der Angst, Freiburg im Breisgau 1996,

⁴⁸⁵ uo. 13.

a belső életünk jogosultságáról beszélünk, akkor minden szorongásunk jogos. A szorongást V. Kast – éppúgy, mint a korábban bemutatott analitikusok –, az ember életéhez tartozónak tekinti. Terápiájában arra teszi a hangsúlyt, hogy az ember meglássa a szorongása értelmét, és a szorongással való konfrontáció a személyisége fejlődését segítse elő.

Megkülönbözteti a szorongást, mint állapotot, és a szorongást mint tulajdonságot. A szorongás, mint állapot – „state anxiety” – az aktuális szorongásérzés. A szorongás, mint tulajdonság – „trait anxiety” – egy diszpozíciós szorongásérzés, függetlenül az aktuális fenyegetettségétől. Ez utóbbival gyakrabban találkozunk a természetüktől fogva szorongóbb embereknél.⁴⁸⁶

A szorongáshoz hozzátartozik a feszültség, a félelem, a pánik, a rettegés, és ide tartozik az aggodalom, a harag, a düh, az agresszió érzése is. A szorongás és a vele gyakran együtt járó harag és düh, és a hozzájuk kapcsolódó gyűlölet, különböző emóciók, de szoros kapcsolatban vannak egymással. „Ha szorongunk, akkor vagy el akarunk menekülni a szorongató helyzetből, vagy támadni akarunk. A támadás már maga agresszió. Vannak, akik azt mondják, hogy nagyon ritkán szoronganak vagy félnek. Azonban sokan közülük szinte mindig enyhén agresszívek. Olyanok, mintha mindig dühösekké lennének, mindig haragudnának. Ezzel elérhetik azt, hogy egy erős ember benyomását keltik, de ha a düh mögé nézünk, akkor már a szorongással találkozunk, amit a düh hárít el.”⁴⁸⁷ V. Kastnak ez egy nagyon fontos megállapítása, mert ma az agresszív viselkedés sokak jellemzője. V. Kast a félelem, a harag és a gonosz cselekedetek között szoros kapcsolatot lát, amit az ember identitásával, személyiségének fejlettségével köt össze. Az agresszió még tovább erősödik, ha a félelem hatására csökken az önértékelés, meggyengül az amúgy is gyenge identitás, egy diffúz identitás jön létre, és ha az ember nem tudja önértékelését újra megerősíteni, visszaállítani, akkor a közeledésre is agresszióval, erőszakkal válaszol. Ekkor az erőszak a kétségbeesett tehetetlenség félelmében gyökerezik. Ehhez kapcsolódik az is, hogy amikor az ember a szorongással, a félelemmel nem tud szembenézni, nem tudja azt felvállalni, akkor dühvel reagál, és agresszióval próbálja visszaállítani identitását. Ekkor megjelenik a büntudat, ami még inkább meggyengíti az identitást. Ez azt jelenti, hogy az erőszak spirálja, amit az identitás visszaállítására akar az ember felhasználni – igaz hogy rövid időre –, csökkenti a szorongást, a félelmet, mégis a félelem okozója lesz, és ez újabb erőszakot hív elő. Ugyanez történik, ha projektáljuk a félelmünket vagy az agresszivitásunkat. Minél inkább projektálunk, annál inkább fogunk félni. Ennek a helytelen megoldásnak az elkerülésére V. Kast szerint két

⁴⁸⁶ uo. 38.

⁴⁸⁷ uo. 21.

lehetősége is van az embernek. Egyrészt kapcsolatba lépni azokkal, akik a szorongást, vagyis az agressziót okozzák, mert egymás megismerése mind a két felet megváltoztatja. Másrészt a saját identitáson való munka, ami fontos előzménye a félelmeink elfogadásának, mert az identitás mértéke meghatározza a félelem mértékét is.

4.8.1 Összegzés

V. Kast a szorongást nem megszüntetni, nem elvenni akarja az embertől, hanem a jungi irányt követve, a szorongás, pozitív személyiségformáló erejét akarja felhasználni, úgy hogy a szorongó ember a szorongást felvállalva, azt személyisége részeként elfogadja, hogy az ezáltal is fejlődjön, önállóbbá, érettebbé váljon a személyisége. Ez megegyezik Jung individuáció-elméletével, azzal a gondolattal, hogy csak amivel szembenézünk, azon tudunk változtatni.

Gyakorlati útmutatást ad a szorongással való szembenézéshez, a szorongásban rejlő identitást meghatározó erők feldolgozásához. Elfogadja, hogy az ember egzisztenciájának alapvető tulajdonsága a szorongás, és a jungi individuációs folyamatot vezeti tovább. Ezáltal dolgozza fel napjaink jellegzetes szorongásait, és mutat rá az ebből adódó emberi viselkedésekre. Felhívja a figyelmet a szorongás és az agresszió szoros kapcsolatára. V. Kastnak ez egy nagyon fontos megállapítása, mert ma az agresszív viselkedés sokak jellemzője. Feloldására az identitáson való munkát és a szorongás okozásának a megismerését tekinti.

Nem teremt új iskolát, hanem a jungi mélylélektani terápiát folytatva mutat rá az új jelenségekre, és kínál megoldásokat. A posztmodern ember szorongásaiból kifejlődő jelenségekre hívja fel a figyelmet, és olyan gyakorlati megoldásokat kínál, amik a pasztorális lelkigondozásban is figyelemre méltóak és alkalmazhatóak.

4.9 A szorongás fogalmának pszichoanalitikus szemlélete

A klasszikus analízis során a szorongó ember nem tapasztalja meg az analitikus érdeklődő jelenlétét, nem kap visszajelzéseket és nem érzi meg, hogy minden tekintetben elfogadják, komolyan veszik. A klasszikus pszichoanalízis az embert úgy tekinti, mint egy készüléket, és úgy is bánik vele. Mindez azért történik így, mert az analitikus ideális esetben is magát úgy tekinti, mint egy arc nélküli, projekciós felületet, aki olyan, mint egy fehér fal, amire a páciens a kora gyerekkori kapcsolati problémáit rávetíti, hogy azokat felismerje és felülkerekedjen rajtuk. Az analitikus beszélgetés központi célja az, hogy a koragyerekkori

kapcsolati zavarokat feltárja, és ezáltal más zavarokat, traumákat, fixálódásokat megvilágítson és megoldjon.⁴⁸⁸

Bizonyára ezek a korai kapcsolati problémák fontos szerepet játszhatnak a későbbi szorongások és egyéb lelki zavarok kialakulásában, azonban ez nem bizonyítható egyértelműen. Kritikát érdemel a pszichoanalízis személytelen, szinte mechanikus emberképe, ami szerint pszichikai/lelki készülékről, narcisztikus szabályozási szisztémáról, ösztönéről és az ösztönökről beszél, sőt még az ént is ösztönök által vezéreltnek tekinti az analitikus emberkép.

A pszichoanalitikus gondolkodás szerint a neurotikus, szorongásos tünetek az elfojtás miatt jönnek létre, ami bizonyos tudattartalmak tudattalanná tételét jelentik. Tehát a terápiás elv lényege az elfojtások megszüntetése, a tudatosítás, az ösztönök felszínre hozása. Az olyan kifejezések, mint szeretet, vallás, szabadság nem szerepelnek az analitikus terminológiában. Sőt, eszerint a szeretet nem más, mint célját vesztett szexualitás, a vallás, mint kollektív neurózis, az élet értelme utáni kérdezés nem egyéb, mint betegség. Az ember determinált, szabadságát elveszített lény, akit rajta kívülálló okok határoznak meg. Eszerint az ember testiségre, ösztönökre redukálható, mondja igen kritikusan V. E. Frankl és megjegyzi, hogy a pszichoanalízis igen egyoldalúan tekint az emberre, az ember múltjára, és a kauzalitásra teszi a hangsúlyt, kimondottan materiális vonatkozásban nézi az embert, a lelki törekvések tartalmát illetően csak a libidinálist ismeri el. V. E. Frankl erősen kritizálta a S. Freud által kidolgozott analízist és emberképet, mégis megjegyzi, hogy S. Freud érdemei a pszichoterápia megalapozásában elévülhetetlenek és egyedülállóak.⁴⁸⁹

A pszichoanalízis érdemei elismerése mellett sem lehet figyelmen kívül hagyni, hogy az analitikus emberkép az embert az ösztönöktől meghatározott marionett figurának tekinti, és sohasem a szorongó ember lehetőségeit és a potenciáit veszi figyelembe és kezeli, hanem a hiányosságait, a deficitjeit. Ugyanakkor azt a tényt sem lehet figyelmen kívül hagyni, hogy S. Freud pszichoterápiás módszere nagy ívű pályát futott be, és lett a mai terápiás módszerek elvitathatatlan alapja lett. A pasztorálpszichológia területén J. Scharfenberg, Sigmund Freud und seine Religionskritik als Herausforderung für den christlichen Glauben⁴⁹⁰ műve vezetett el az analízis elfogadó teológiai újraértelmezéséhez, majd a gyakorlatban való használatához.

⁴⁸⁸ Peeck, S., Was uns gesund macht. Die heilende Kraft von Liebe und Glauben, Hamburg 2008. 14-15.

⁴⁸⁹ Frankl, V. E., Értelme és egzisztencia, Budapest 2006, 7-12. vö. Frankl, V. E., Az ember értelemre irányuló kérdéssel szemben, h.n. 1996, 192.

⁴⁹⁰ Scharfenberg, J., Sigmund Freud und seine Religionskritik als Herausforderung für den christlichen Glauben, Göttingen 1976.

Fontos megemlíteni, hogy a freudi pszichoanalízis megerősítette azt a tényt, hogy az emberképből nem lehet kiiktatni a démoni struktúrák jelenlétét.

Az ember, aki a születésével elveszíti az addigi védelmét, az anyát, az anyaméhet, egész élete folyamán biztonságot, bizalmat és védettséget keresne a szorongásai idején is, hogy képes legyen kitartani a szorongató helyzetekben. O. Rank ezt – a születéssel történő kiesést a védettségéből, az anyától való elszakadást – a szorongás kialakulásának a kulcsaként és minden szorongásért felelős szorongásként magyarázza.⁴⁹¹ Eszerint az első elszakadás miatti szorongásra való emlékezés az alapja a további szorongásoknak. Az erre való emlékezés képességének a bizonyítása az idegrendszer tudományos vizsgálatának a lehetőségei által ma már egyáltalán nem olyan valószínűtlen. Ezek szerint az amygdala minden emocionális megtapasztalást elraktároz. Az idegrendszer ezen része a születés idején és az azt követő napokban, hetekben a legaktívabb, ezért lehetséges, hogy a legkorábbi szorongató tapasztalataink komolyan meghatározzák későbbi szorongásainkat is. Korábban a filozófusok a világba való kitettség érzést csak mint szimbólumot értették, ma már ezt valószínű tapasztalatként kezelhetjük.⁴⁹²

Az újszülöttkorban bekövetkező és a koragyermekkoról folyamatosan átélt elszakadásoktól való szorongás egész élete során végigkíséri az embert. Egzisztenciális kérdéssé válik, hogy végleg elhagyja-e a gyermeket az anyja, vagy újra és újra visszatér hozzá? Az elszakadás és az újra találkozás lehetőségének az örökös gyakorlásában megerősödhet, de meg is gyengülhet a gyermek bizalma, megsérülhet az úgynevezett ösbizalom.⁴⁹³ Ha tudja, hogy van kibe megkapaszkodnia, biztonságban érezheti magát akár egyedül is a saját kis világában és ezáltal megerősödhet az autonómiája. Ehhez szükséges, hogy az anya, vagy az anyát helyettesítő személy biztonságot nyújtó jelenlétével hozzásegítse a gyermeket ahhoz, hogy elegendő önbizalma fejlődhessen ki.

Kérdés, szükséges-e, hogy valaki mindig a gyermekkel legyen, majd később a felnőttel, vagy egyedül is meg kell tudjon birkózni a feladataival. Kell-e egy irányító tárgy, ahogy K. König nevezi,⁴⁹⁴ az anyát, aki ha nem találja meg a megfelelő távolságot vagy közelséget a gyermekkel, akkor megakadályozza annak leválását, autonóm viselkedése kifejlődését. A szorongás kialakulásában nagy szerepet tulajdonít az anya, a „fobogén anya” és a gyermek kapcsolatának. H. B. Flöttmann szerint a szimbiotikus viselkedés a szorongás kiváltó oka, és aztán ez a szorongás tartja vissza az embert attól, hogy elég bátorsága legyen

⁴⁹¹ Rank, O., i.m. 32-48.

⁴⁹² Kleespies, W., Angst verstehen und verwandeln, München 2003, 62.

⁴⁹³ Erikson, E. H., Gyermekkor és társadalom, Budapest 2002, 246.

⁴⁹⁴ König, K., i.m. 16.

az autonóm viselkedéshez.⁴⁹⁵ Ehhez szükséges, hogy egy belső, lelki, pozitív önkép és tárgyrepresentáció alakuljon ki már koragyermekkorban, amiből egészséges önbizalom és stabil önérvényesítési készség fejlődhet ki. Ehhez azonban szükséges a bizalomra épített anya-gyermek kapcsolat. Ha az anya, vagy az anyát helyettesítő személy maga is bizonytalan, szorongó és túlságosan kötődik a gyermekhez, nem engedi önállóan mozogni, vagy éppen ellenkezőleg, megbízhatatlan az anya, gyakran magára hagyja gyermekét, akkor a gyermekben nem fejlődnek ki az önálló személyiséget jellemző tulajdonságok. Az a gyermek aki lélekben mindig másokra szorul, – ha a másik személy eltávolodik tőle, vagy ha csak ezzel fenyegeti is – könnyen kétségbe esik. Ez a mélyen lévő szorongás az új tudományos kutatások szerint kitörölhetetlen az emberből.⁴⁹⁶ Ezt az egyoldalú nézetet ellensúlyozza D. W. Winnicott⁴⁹⁷ az „elég jó anya” elmélete, amiben fontosnak tartja, a gyermek lelki fejlődésének a szempontjából az anyai gondoskodás optimális jelenlétét, így megelégszik az „elég jó anya” jelenlétével, aki képes alkalmazkodni a csecsemő szükségleteihez. Sőt a gyermek optimális lelki fejlődéséhez jobbnak tartja elég jó anya és gyermek kapcsolatot, mint a professzionális gondoskodásra törekvő anya, gyermekével való kapcsolatnál. D. W. Winnicott „elég jó anya” elméletét B. Bettelheim⁴⁹⁸ mindkét szülőre kiterjesztette, mert szerinte mindkét szülő fontos szerepet játszik gyermekük fejlődésében. Nem tekinti egyedül az anyát a gyermek fejlődésének a felelőseként, és nem vár el egyik szülőtől sem tökéletességre való törekvést. Mint mondja, „a tökéletesség halandó ember számára nem elérhető, az azonban lehetséges, hogy jó szülővé váljon az ember, aki el tudja fogadni mind a saját, mind mások, köztük gyermeke fogyatékoságait is. ez az elfogadásra való képesség szükséges a jó emberi kapcsolatok kialakításához.”⁴⁹⁹ Böszörményi-Nagy Iván⁵⁰⁰ a rendszerszemléletű elv alapján a szülő – gyermek kapcsolat komplexitására figyel. Hangsúlyozza, hogy a szülők felelősséggel tartoznak gyermekük testi – lelki fejlődéséért, amiért áldozatokat is kell hozzanak.⁵⁰¹

Látjuk, hogy bár az említett irányzatok a freudi alapokból fejlődtek ki, tovább léptek ezen és tudományos megfigyelésekkel alakították, változtatták a pszichoanalízis nézeteit. Bár megmaradt egy pesszimista emberkép, ami a világba kivetett, magára hagyott, magán segíteni nem, vagy csak nehezen tudó, mások kezében eszköznek tekintett emberről szól, akinek mindennek ellenére az életéért vállalnia kell a felelősséget. P. Tillich szerint ez az emberkép a

⁴⁹⁵ Flöttmann, H.B., i.m. 27-29.

⁴⁹⁶ Kleespies, W., i.m. 61-64.

⁴⁹⁷ Winnicott, D. W., *Játszás és világ*, Budapest 1999.

⁴⁹⁸ Bettelheim, B., *Az elég jó szülő*, Budapest 1994.

⁴⁹⁹ uo. 9.

⁵⁰⁰ Böszörményi-Nagy I. Krasner, B. R., *Kapcsolatok kiegyensúlyozásának dialógusa*, Budapest 2001.

⁵⁰¹ uo. 21. 25.

szabad és jó irányú döntéseket magára vállaló ember képét kérdésessé teszi, de a keresztyén teológiát az ember démonikus struktúrájára emlékezteti.⁵⁰²

Mindebből az következik, hogy az ember élete vágyott egyensúlyát – amit F. Riemann⁵⁰³ mint ideális esetet ír le –, nem tudja elérni. A fent ismertetett módszerek arra világítanak rá, hogy az ember nem tökéletes, és ezért feloldhatatlan konfliktusba kerül a kívánságai és a realitás között feszülő különbségek miatt.

Freud modellje az 1900-as évek első évtizedeiben alakult ki és kifejezi a posztmodern ember életérzését is. Figyelembe veszi az ember végességét és határok közé szorítottságát, nem fojtja el a szorongását, hanem inkább rávilágít arra, és megoldásokat kínál a szorongás élehetővé tételéhez.

Mégis kérdéses marad, hogy az analitikus el tudja-e fogadni a szorongó embert szorongásait megoldó partnerként, hogy a találkozásban megtapasztalja a szorongó az önálló személyiséggé válás lehetőségét.

Ezek után az a kérdés merül fel, hogy a pasztorálpszichológia milyen eszközökkel rendelkezik ahhoz, hogy a szorongó embert – teremtettségét figyelembe véve –, partnerként bátorítsa a szorongásával való szembenézésre.

⁵⁰² Klessmann, M. i.m. 137.

⁵⁰³ Riemann, F., A szorongás alapformái,

5. A pasztorálpszichológia bátorító lehetőségei a szorongással való szembenézésre

A Biblia figyelembe vett részeiben és a dolgozatban megvizsgált filozófiai, pszichológiai, és teológiai művekben arra teszik a hangsúlyt, hogy a saját egzisztenciánk, létünk kiteljesedése érdekében fontos a szorongásainkkal szembenézni, azokat felvállalva, életünk részeként elfogadni még akkor is, ha a szorongás ma a társadalomban általában a gyengeség és az alkalmatlanság jele. Azonban a szorongás elfogadása, elismerése helyett a szorongató érzésektől meg akar szabadulni az ember, nem akarja beismerni, inkább letagadja ezeket az érzéseit. A posztmodern ember egyre kevésbé ismeri annak a lehetőségét, hogy szorongató életkérdéseit az istenek feladatkörébe kihelyezze. Úgy tudja, úgy gondolja, hogy identitását minden szorongattatás ellenére magának kell felépítenie, és az ittlétnek védelmet és biztonságot nyújtó vallásosan megalapozott bizonyossága helyén, a lélek mélyén meglévő egzisztenciális szorongás és tehetetlenség érzés van, ami különösen a gazdaságilag és politikailag bizonytalan helyzetekben éled fel.⁵⁰⁴ Ennek a szorongató tehetetlenségérzésnek a leküzdésére az ember legtöbbször a narcisztikus mindenhatóság felé fordul és beleesik annak az illúziójába, és azt képzei, hogy mindenre képes. Kézben tudja tartani az életét, az élet természetes határait át tudja lépni, az ezektől való függőségeket meg tudja szüntetni. A posztmodern kor elveszítette az élet egyértelműségét, előreláthatóságát, kontrollálhatóságát, ami a legtöbb embert állandósult szorongással terheli meg. Ezt, a lelke mélyéig hatoló félelmet, szorongást többek között fundamentalista gondolkodással, radikális jobboldalisággal próbálja meg elhárítani, ami látszólagos biztonságot ígér, de regresszív-autoriter miliőt valósít meg. A szorongás ezen elhárításával éppen a szorongással és a bizonytalansággal szembeni érett bánásmódot veszíti el az ember, ami megfosztja az élete kiteljesedésétől.⁵⁰⁵

A keresztyén hit a Szentírás tanítását alapul véve, a szorongással való szembenézéshez, a vele való megküzdéshez rendelkezik a szükséges segítséggel. A 20. század gyakorlati teológiai művei, annak ellenére, hogy a kort a szorongás korának is nevezik, csak néhány esetben foglalkoznak mélyrehatóan a szorongás kérdésével. Ide tartozik a protestáns teológusok közül Oskar Pfister, Otto Haendler, és a katolikus Eugen Drewermann is.

⁵⁰⁴ vö. Tillich, P., i.m. 78.

⁵⁰⁵ Klessmann, M., Pastoralpsychologie, 621-622.

5.1 A szorongás, mint a szeretet megakadásának a következménye Oskar Pfister (1873-1956) szerint

Oskar Pfister, Zürich egyik református gyülekezetének teológiailag és filozófiailag jól képzett lelképásztor, 1909-ben megismerkedett S. Freuddal és nézeteivel.⁵⁰⁶ Ő az első lelkész, aki a lelkigondozásban a pszichoanalízist mint módszert használja. E. Nase szerint az ő munkásságával kezdődik az európai pasztorálpszichológia.⁵⁰⁷

O. Pfister alapkoncepcióját a szeretet és a szublimáció fogalma határozza meg. Számára a keresztyénség a megtestesült szeretet. Gondolkodásában és gyakorlatában három területen nyilvánul meg a szeretet: az önmagunk, a másik ember és Isten iránti szeretetben. Gyakran használja a szeretet helyettesítésére a 'Liebesdrang' kifejezést, ami a szeretni vágyás, a szeretet adás kifejezése,⁵⁰⁸ ami magában hordozza Isten szeretetének erejét, aminek ki kell és ami ki is akar bontakozni az ember életében.⁵⁰⁹ Teszi ezt az 1Jn 4,17k verseire hivatkozva. Itt azonban fontos szem előtt tartani, hogy a szeretet kifejezésére a fent megjelölt szakaszban János az *ἀγάπη* szót használja, ami az Istenre mutat, Isten szeretetét jelöli.⁵¹⁰ O. Pfister nem fektet hangsúlyt az említett bibliai vers egezetikai elemzésére, ezért a jánosi levélben szereplő vers szorongást csökkentő alkalmazása kérdéses.

O. Pfister számára fontos volt annak a kérdésnek a megválaszolása, hogyan tudná kora egyháza az emberek pszichoszociális szükséghelyzetét jobban megérteni, és ezen kompetensebben segíteni.⁵¹¹ Ő maga olyan liberális teológus, aki nem elégszik meg a teoretikus munkával, hanem a herrnhuti pietizmus szerinti – Isten és az emberek iránti – szeretetből fakadó tenni akarása jellemzi.⁵¹²

A freudi analízissel való megismerkedése, (1908) és az analízis lelkészi, lelkigondozói, pedagógiai munkába való átültetése messzemenőig meghatározta mind tudományos, mind gyakorlati munkáját, gondolkodását. Az analízis módszerét jó érzékkel alkalmazta lelkigondozói munkájában, és nagyszerű eredményeket ért el vele.

⁵⁰⁶ Bonhoeffer, Th., *Das Christentum und die Angst – dreissig Jahre später*, In: *Wege zum Menschen*, (WzM) *Monatsschrift für Arzt und Seelsorger, Erzieher, Psychologen und soziale Berufe*, Göttingen 1973/25,11/12. 433. Vö. Nase, E., „Ein merkwürdiger Mann.” Oskar Pfister und die Anfänge der Analytischen Seelsorge, In: Noth, I., Morgenthaler, Chr., (Hg.) *Seelsorge und Psychoanalyse*, Stuttgart 2007, 15-16.

⁵⁰⁷ Nase, E., „Ein merkwürdiger Mann.” In: i.m. 20.

⁵⁰⁸ Bonhoeffer, Th., *Vorwort zur zweite Auflage*, In: Pfister, O., *Das Christentum und die Angst*, Olten 1975, IX.

⁵⁰⁹ Klessmann, M., *Pastoral – Psychologie Ein Lehrbuch*, Neukirchen – Vluyn 2004, 95.

⁵¹⁰ *Keresztyén Bibliai Lexikon*, szerk. Bartha T., 538.

⁵¹¹ Klessmann, M., i.m. 92.

⁵¹² Noth, I., „Deine Ehrfurcht und meine Liebe” Oskar Pfister (1873-1956) und Albert Schweizer, (1875-1965) In: Noth, I., Morgenthaler, Chr., (Hg.) i.m. 47-48. Vö. Stettner, J. W., *Pfister als Pastoraltheologe*, In: *WzM* 1973/25,11/12. 445.

A „*Das Christentum und die Angst*” (Zürich 1944) késői műve, fontos a szorongásról alkotott nézetének a megértésében. O. Pfister missziós könyvet akart írni, amikor a „*Christentum und die Angst*” című nagy lélegzetű művét – főként a keresztyénségről és a szeretetről, és nem a szorongásról – megírta. A könyv fő témája a szeretet és a szublimáció, a szorongás melléktéma. Részletesen ír arról is, hogy a keresztyénség egyszerre szorongást okozó és szorongást feloldó hatással van. Tapasztalata szerint a szorongás a keresztyénség, és ezzel együtt a szeretet útjában áll. „Számára a szorongás a szeretet feltorlódásának a következménye.”⁵¹³ Ezért foglalkozik – S. Freud első szorongás fogalmának az értemében – a szorongással. E szerint a szorongás a szeretet feltorlódásának, megakadásának a következménye (Liebestauungen).⁵¹⁴ S. Freud maga szoros kapcsolatot lát a szeretet – amit libidónak nevez – és a szorongás problémája között. Korábban részletesen láttuk, hogy szerinte a szorongás úgy alakul ki, hogy „a fel nem használt libidó, ami pillanatnyilag nem maradhat függőben, szorongáshoz vezet.”⁵¹⁵ O. Pfister nem kapcsolódott szorosan a freudi teóriaképzéshez, de az előbbi összefüggés gyakorlati lelkigondozói munkájában őt is nagyon érdekelte és megfogta. Szoros összefüggéseket talált a szeretet folyamatának a megzavarásában és a szorongás kifejlődésében. Szerinte a szeretetvágy általános megzavarása ennek egy különösen speciális formájában, a büntudatban mutatkozik meg. Úgy látja, mindkettő a szorongás alapja, fő okozója.⁵¹⁶ „O. Pfister, az első ösztönelmélet talaján marad, amelyik az agresszió ösztönéről még nem tud, és az első szorongásteória talaján, ahol a libidó a megakadályoztatás miatt szorongássá változik át. [...] Az első ösztönteória sem hagyja figyelmen kívül az agressziót, de nem adja meg számára az ösztönszerű történés rangját, hanem úgy tekinti, mint ami a frusztrációból keletkezik. [...] Ez az elgondolás O. Pfister világnézetébe jól beleillett, azért lesz agresszív az ember, mert talán elkerülhetetlen módon csalódásokat és fájdalmakat kellett elszenvedjen. Az ösztönfeltorlódásból keletkező szorongás a szignál-szorongással szemben valószínű, hogy világnézeti okokból szimpatikusabb volt a számára, könnyebben be tudta építeni a munkájába. De ez nem azt jelentette, hogy O. Pfister a teóriát elavult módon alkalmazta, hogy az elgondolásához illeszkedjen, hanem ő maga tovább fejlesztette, amit aztán Bálint Mihály⁵¹⁷ jóval később, mint 'primary love' jelenséget le is ír.”⁵¹⁸

⁵¹³ Bonhoeffer, Th., Vorwort zur zweite Auflage, In: i.m. X.

⁵¹⁴ uo. VIII-X.

⁵¹⁵ Freud, S., Hemmung, Symptom und Angst, München 1978, 25.

⁵¹⁶ Pfister, O., *Das Christentum und die Angst*, Olten 1975, 434.

⁵¹⁷ Bálint M., *Az orvos, a beteg és a betegség*, Budapest 1990, 186.

⁵¹⁸ Metelmann, V., Oskar-Pfister Tagung, Zürich 26./27. 2. 1973. In: *WzM* 1973/ 25,11/12, 509.

O. Pfister maga így fogalmaz: „A keresztyén hitről szóló tanítás az evangélium értelmében a szeretet tanítása, tehát Krisztus szeretetéről kell szóljon. Ha nem, akkor nem keresztyén hitről szóló tanítás. Ami nem Isten szeretetéről és az Isten iránti szeretetről, nem a Krisztus szeretetéről és az iránta való szeretetről, nem az ember iránti szeretetről szól – amibe minden ember beletartozik –, az nem a keresztyén hitről szóló tanítás.”⁵¹⁹ „A keresztyénségen belül a hit csak egy intellektuális formában alkalmazott szeretet, a szeretet a megélt hit.”⁵²⁰

Ebben a kijelentésben a hit és a szeretet csak analitikusan van egymáshoz rendelve, miközben a valóságban mindkettő önálló értéket képvisel. A keresztyénség először is a hit vallása és csak ezáltal a szereteté. Nem helyes, ha a keresztyénség csak mint a szeretet vallása válik hangsúlyossá, aminek a csapdájába O. Pfister beleesett. Nem tesz különbséget a János levelében használt szeretet fogalom és a freudi szeretet fogalom között. Ezek különbségére sokkal differenciáltabban rá kellett volna mutasson, hogy elkerülje a félreértéseket.

A szorongás analízisének központi gondolatát János első leveléből vezeti le, az 1Jn 4,17k verseit alapul véve. O. Pfister nem tartja összeegyeztethetőnek a hit és a szorongás állapotát, ezért a φόβος és a θλίψις közötti fogalmi különbségeket elsimítja,⁵²¹ és a szöveg kontextusát figyelmen kívül hagyja. Ezzel is alátámasztva azt a kijelentését, hogy a keresztyén hit a „szeretet hite,” amelyik legyőzi a félelmet.⁵²² O. Pfister azt mondja, hogy „aki szorong, az nem teljes a szeretetben.”⁵²³ Ugyanakkor elfogadja S. Freud korai szorongásteóriáját, amiben a szorongás a libidótorlódás eredményeként jelenik meg. Ezek szerint – magyarázza O. Pfister az 1Jn 4,18-at úgy, hogy – a szorongás a szeretet zavarából keletkezik.

Kérdéses az a mód, ahogyan a szorongás problémáját meg akarja oldani. A hitre való buzdítást nem lehet egy szorongásmentes élet ígéretével félreértelmezni. Ha az újszövetségi szövegekben a hit a teljes félelemnélküliségnek az elvi tézise, akkor ezt teológiai oldalról is meg kell kérdőjelezni.⁵²⁴

⁵¹⁹ Pfister, O., i.m. 479.

⁵²⁰ uo. 471.

⁵²¹ uo. 18-19. „A szorongás (phobos) nincs benne a szeretetben (agape), hanem a teljes szeretet kiűzi a félelmet; mivel a szorongás maga szenvedés. De aki szorong, nem teljes a szeretetben. Most itt a szorongásról van szó; az Újtestamentumban nem találunk határozott választóvonalat a szorongás (phobos) és a félelem (thiulis) között. Ha még a tudományos nyelv sem különbözteti meg a két kifejezést, hogyan várhatnánk el ezt az Újtestamentumtól. A szorongás a szeretet megakadályozásából származik 1Jn 4,18.” Pfister azon állítása, hogy hogyan várhatnánk el az Újtestamentumtól a megkülönböztetést, számomra kérdéses, megalapozatlan és leértékelő.

⁵²² Körtner, U.H.J., Weltangst und Weltende, Eine Theologische Interpretation der Apokalyphtik, Göttingen 1988, 345.

⁵²³ Pfister, O., i.m. 18.

⁵²⁴ Körtner, U.H.J., i.m. 345.

Ha a félelem képessége antropológiai alapon konstans, akkor a teológiai antropológia problematikusnak tűnik, ha ezt a képességet, mint teremtettségünk részét letagadja, vagy megkérdőjelezi. A félelem teológiai negációját a valóságos emberlét elutasítását követi.⁵²⁵ „Ha az igaz hit a félelmet eltünteti, akkor hasonlóképpen kioltja, eltünteti magát az embert is.”⁵²⁶ A hit félelem nélkülsége nemcsak teremtésteológiailag, hanem szoteriológiailag is meggondolandó, mert „egyszerűen a félelem leküzdését célként kitűzni evangéliumellenes és embertelen.”⁵²⁷ O. Pfister alapvető ellentétet feltételez a félelem és a hit között, ami a fentieket figyelembe véve nem tartható koncepció.

Th. Bonhoeffer megjegyzi, hogy O. Pfister a szorongás elhárításának a megoldását a fallikus korban keresi és látja.⁵²⁸ Ma már tudjuk – E. H. Erikson volt az, aki megfigyelte és kidolgozta –, hogy a vallásos élet az orális szakaszban alapozódik meg, az ösbizalom idejéből lehet megérteni, ami a primer narcizmussal is összefügg.⁵²⁹ Míg S. Freud később tovább fejleszti a szorongásról alkotott nézetét és kidolgozza a személyiség három instanciáját, úgy mint az ént, a feltettes-ént és az ösztönént, O. Pfister ezt már nem vette figyelembe a lelkigondozói munkájában, mert túlságosan spekulatívnak tartotta.⁵³⁰

A szorongás problémáját a fallikus szakaszból vezette le, amit igen egysíkúan kezelt. A szorongás nála elsősorban mint a büntudat⁵³¹ jelenik meg, míg Freud központi témaként kezelte a kasztrációs félelmet. O. Pfister ezzel a fogalommal egyáltalán nem is foglalkozik.

O. Pfister krisztocentrikus, narcisztikus-univerzális szeretet-koncepcióját állítja fel egy olyan késő polgári kettős morálra építve, amit egyrészt a szexualitás elfojtása jellemez – mondja E. Nase –, másrészt jelen volt a tehetetlenségtől és a megsemmisüléstől való szorongás, amely jelentős destruktív uralkodási és hatalomvággyal együtt jelent meg.⁵³²

Meglepő, hogy O. Pfister, aki azt mondja magáról, hogy nem érzett félelmet és nem is szorongott soha, műveiben mégis sokat foglalkozik a szorongással, és a szorongás feloldását tartja legfontosabb feladatának a lelkigondozásban.⁵³³ A pszichoanalízis mintájára feltehetjük a kérdést, hogy vajon meg volt e hozzá a képessége, hogy a felmerülő szorongást a korai narcizmus aktiválásával és ennek a szublimálásával elhárítsa.

⁵²⁵ Körtner, U.H.J., i.m. 344-345.

⁵²⁶ Schwarzwäller, K., *Die Angst – Gegebenheit und Aufgabe*, Zürich 1970, 46.

⁵²⁷ uo. 46.

⁵²⁸ Bonhoeffer, Th., Vorwort zur zweite Auflage, In: i.m. XII.

⁵²⁹ Erikson, E. H., *Gyermekkor és társadalom*, Budapest 2002, 246.

⁵³⁰ Bonhoeffer, Th., Vorwort zur zweite Auflage, In: i.m. XIII.

⁵³¹ uo. XIII.

⁵³² Nase, E., Anfänge. Ein biographische Annäherung an Joachim Scharfenberg und Oskar Pfister, in: *WzM Zeitschrift für Seelsorge und Beratung, heilendes und soziales Handeln*, (Hg) Steinmeier, A. M., Göttingen 2008/60,1/2, 14.

⁵³³ Bonhoeffer, Th., *Das Christentum und die Angst – dreissig Jahre später*, in: *WzM* 1973/25,11/12, 442-443.

O. Pfister a lelkipendozást tartotta fő feladatának, és kora keresett és sikeres lelkipendozója volt. Élete végéig kitartott a pszichoanalízis mellett és – bár határozottan az egyéni elképzelése szerint – a lelkipendozásban használta. Nem fogadta el, hogy az analízis a hit lényegét szeretné széttörni, hanem éppen ellenkezőleg, úgy tartotta, hogy az analízis egy nagyszerű eszköz a vallás nemesítésére, támogatására.

Az előbbiekkal arra akart rávilágítani a dolgozat, hogy még ha emberbarátként jelenik is meg O. Pfisternek a szorongás megoldásához nyújtott elképzelése, és úgy tűnik, hogy a szorongás megszüntetésében segít is, mégis érdemes mélyrehatóbban foglalkozni a szorongás kérdésével, mert nem biztos, hogy a szorongás legyőzése, megszüntetése kell legyen az elsődleges célunk.

O. Pfister megkérdőjelezte, hogy a szorongás teremtettségünk része. A szorongás kialakulását a szeretet feltorlódásában látta, és feloldására pszichológiai módszert keresett. Úgy gondolta, hogy – az Isten, a felebarát és az ember önmaga-iránti szeretetének újra megélésével – nemcsak a szorongás legyőzését éri el az ember, hanem ez a lelkipendozás legfőbb célja is. A szeretet és a szorongás közötti kapcsolat kizárólagosságát tartotta a leglényegesebbnek, amiből az következik, hogy ahol szeretet van, ott nincs szorongás, ahol megjelenik a szorongás, ott a szeretet nem bontakozott ki. Ez a nézete erősen kritizálható.⁵³⁴ Az említett műben leírtak szerint a szeretet megzavarása és feltorlódása okozza a szorongást, amit az 1Jn 4,18 alapján a freudi nézetekkel alátámasztva sajátosan értelmez, és nem vállalja fel a szöveg és az elgondolása közötti különbség okozta feszültséget. Ugyanakkor a szorongás feloldásában a hit terápiás eszközzé válik, ezzel a bibliai tanúságtétel elveszíti sokoldalúságát.⁵³⁵

O. Pfister azon igyekezete, hogy a szorongással való teológiai foglalkozásába a pszichológiát mint segédtudományt vonja be, nem mélyítette el nála ennek megértését, mert a szorongás és a szeretet összefüggésének egész kérdését a terápiás folyamatnak alárendelte. Ezzel nem segítette a teológia és a mélypszichológiai ismeretek egymáshoz közeledését.⁵³⁶ Mégis komoly figyelmet érdemel, hogy a szorongás kérdésének szem előtt tartásával megpróbálta a teológiai gondolkodást a mélypszichológiai felismerésekkel ütköztetni. Mindezt a történelem egy igen meghatározó időszakában tette. Bár a két tudomány

⁵³⁴ Scharfenberg, J., Das Problem der Angst im Grenzgebiet von Theologie und Psychologie, in: WzM 1968/ 20, 7/8, 314.

⁵³⁵ uo. 320.

⁵³⁶ uo. 320-321.

közeledését nagyban nem segítette elő, de a teológiai gondolkodás figyelmét felhívta a szorongással való foglalkozás fontosságára.

5.2 Szorongás és istenfélelem Otto Haendler (1890-1981) teológiájában

O. Haendler gyakorlati teológiai professzor, Németországban a pasztorálpszichológia korai megalapozója.⁵³⁷ A szorongásról írt művében: *Angst und Glaube*,⁵³⁸ differenciáltabban ír a szorongásról, mint O. Pfister. O. Haendler hangsúlyozza, hogy a félelem, a szorongás nem a hit ellentéte. Aki igazán hisz és kegyes életet él, az is szorong. Mint írja, a zsoltárokból nyíltan megszólal a szorongó ember és – mint minden más, életét érintő kérdéstről – a félelméről, a szorongásairól is beszél Istenhez. Ugyanakkor reménykedik, hogy a hitben megoldásra talál. De nem kell kételkednie a hitében azért, mert szorong. A hit és a szorongás egymással és egymásban gyümölcsöző és nélkülözhetetlen lehet a személyiségfejlődésben. Ha a fejlődésnek ezt a lehetőségét megtapasztaljuk, akkor a szorongás pozitív jelzöt kap – mondja O. Haendler.⁵³⁹ A szorongás ontológiai leírásánál számol a gonosz hatalmak jelenlétével és a jó hatalmak jelenlétének a hiányával. Azt mondja, hogy a szorongó ember azt érzi, hogy gonosz hatalmak veszik körül és nyomorgatják, üldözik, miközben a jó hatalmak elhagyták és nincsenek jelen az életében. Másként leírva: itt az ismeretlentől, a kiszámíthatatlantól való szorongásról szól, aminek a képét a szorongó ember saját fantáziája szerint alakítja. Amiből az is következik, hogy minden, amitől az ember szorong, mivel ismeretlen, ezért túldimenzionálttá, emberfelettivé válik. Így azt éli át a szorongó, hogy egy nálánál nagyobb hatalom, egy szorongató, egy gonosz hatalom üldözi.⁵⁴⁰ Megtörténhetne egy belső átalakulás és jó hatalmak állhatnának a gonosszal szemben, de úgy érzi, hogy éppen ezek a jó hatalmak hagyták el.⁵⁴¹ Az Újszövetség a gonosz hatalmak létét nem vitatja. A szorongás szintén realitásként tekint rájuk. Még a hit is a teljes valójukban látja a gonosz hatalmakat, de éppen ezért látja a határaikat is. Mivel a jó hatalmak is jelen vannak a gonoszok mellett, és a gonosz hatalmak mindig Isten akaratának és törvényének alá vannak rendelve, a hitben a szorongás megoldásra találhat. Az ebben való hitet O. Haendler még nem nevezi keresztyén hitnek, de azt mondja, hogy az ember megkapta azt a lehetőséget, azt a hatalmat, hogy úgy a jó, mint a rossz erőket megszólítsa, és a jó erők megszólítása segítség a

⁵³⁷ Meyer-Blanck Michael., Otto Haendler, in: RGG, Band 3., 4. Auflage Tübingen 2000, 1372.

⁵³⁸ Haendler, O., *Angst und Glaube*, Berlin 1953.

⁵³⁹ uo. 114.

⁵⁴⁰ uo. 22.

⁵⁴¹ uo. 23. Vö. Josuttis, M., *Segenskräfte. Potentiale einer energetischen Seelsorge*, Gütersloh 2000, 195-207.

szorongásban. És itt lehet hitnek nevezni, ami ebben az esetben hatékony a szorongás oldásában.⁵⁴² Ugyanakkor az, hogy az ember képes a hitre, a szorongása alapja is lehet, ha a hite egy hiedelemvilágból táplálkozik, és ezt a hiedelemvilágot önmaga számára meg is erősíti. O. Haendlernek ezekben a nézeteiben erősen dualista elképzelés jelenik meg.

Mielőtt megvizsgálánk a hit és a szorongás kapcsolatát O. Haendler szorongásról írt tanulmányában, nézzük meg, mit tart lényegesnek a hitről. Szerinte a hit hatással van az ember teljes szemléletére, mert az ember a hitén keresztül nézi és magyarázza a világot. A hiten keresztül nézett világban látja meg a teljességet. A hiten keresztül találkozik az élő Istennel, nem akármivel, hanem Istennel, és Istennel szemben az ember nem csupán akármilyen, hanem Isten teremtménye. Ahol Isten jelen van, ott mindent ő határoz meg. A hit csak vele kapcsolatban lesz egy tartalommal megtöltött valóság, nem pedig üres forma. A hit csak Istennel kapcsolatban lesz tartalommal teli. A hitet Istennel és az emberekkel való közösség teszi élővé és tartalmassá.⁵⁴³ Ezt az Istennel való közösséget leginkább az egyházban, a gyülekezetben, a másik emberrel való közösségben lehet megélni, – mondja O. Haendler. A szorongás magányosságával szemben a közösség erejét szorongásoldónak tartja. „A hívők közösségét egyháznak nevezzük. Aki meg akar szabadulni a szorongásától, az erre az egyházra, mint a közösség által ható és megtartó erőre, mint határozott segítségre, bizalommal számíthat.”⁵⁴⁴ Ugyanakkor megjegyzi, hogy a protestánsok számára ez nem mindig olyan egyszerű. Mégis, az egyház, a gyülekezet szorongásoldó hatását meglehetősen tapasztalni a liturgiában, beleértve a sákramentumokat is, a közösségi és egyéni imádságokat, amik hatással vannak nemcsak a közösség, hanem az egyes ember életére is. Éppen ezért gyakorolni kell a meditációt, az egyéni és közösségi imádkozást, hogy segítségükkel közvetlen kapcsolatba kerüljön az ember Istennel.⁵⁴⁵ O. Haendler a Római levél 3,28; 8,15 versei alapján vezeti tovább teológiai nézeteit, amikor azt mondja, hogy a hit azért megtartó erő a szorongás közepette, mert hit által lehet a szolgaságból fiakká, Isten gyermekeivé válni. Nem a szolgaság lelkét kaptátok – mondja O. Haendler Pál apostol után. Ebből következik, hogy nem kell félniük, mert a félelem a szolgaságban van, ti pedig a fiúság ajándékát kaptátok. A félelem itt egyenlő a szorongással. A hit lelkével föl lehet oldani a szorongást, mégpedig azáltal, hogy az ember magát úgy értelmezi, mint aki Isten fia, Isten gyermeke. Az ember Isten Lelke által, akivel szövetségben van, védelmet élvez, és ezáltal a szövetség által

⁵⁴² uo. 123.

⁵⁴³ uo. 81-83. 112.

⁵⁴⁴ uo. 127.

⁵⁴⁵ uo. 136-137.

Isten megvédi a szorongató hatalmasságoktól.⁵⁴⁶ O. Haendler szerint akkor tudja az ember az előbbieket segítségével a szorongását leküzdeni, ha annak a gyökeréig lehatol, ez pedig az Istentől való szorongás. Ez a lelki munka maga is szorongást kelt az emberben, mert szorongása megoldását abban az Istenben kell keresni, aki a szorongás okozója. Ezt a szorongást nevezzük istenfélelemnek. De ha az ember ezt a lépést meg meri tenni, a szorongása gyökeréig, Istenig eljut, akkor az ismeretlen istentől való szorongás átváltozhat istenfélelemmé, azaz ettől kezdve nem az ismeretlen istentől szorong az ember, hanem arra tekint, akiben bizalma van. Az Istentől való szorongás és az istenfélelem közötti különbség abban is megmutatkozik, hogy aki szorong Isten jelenlétében, az el akar menekülni előle. Akinél ez a szorongás istenfélelemmé alakult, az hozzá menekül. Ehhez szükséges a szorongás legmélyebb gyökerével konfrontálódni.⁵⁴⁷

O. Haendler elfogadja, sőt hasznosnak tartja megismerni különböző tudományágak, mint pl. a pszichológia, a pedagógia szorongásról alkotott nézeteit. Mint mondja, ezek a teológiai tudomány által csak gazdagodnak, állításaikat a teológia nemcsak megkérdőjelezheti, hanem meg is erősítheti. Kérdés, hogy az ember szorongásos állapotában el tud-e jutni erre az O. Haendler által képviselt teológiai emelkedettségre. Mégis igen fontos megjegyezni azt az állítást, hogy a szorongás teológiájának megvan a jogosultsága, mégpedig abban, amit a többi tudományterületnek is figyelembe kellene vennie, hogy a teológia „alapvetően és mindenre kiterjedően a szorongást mint az egzisztencián belüli adottságot, Isten előtt látja.”⁵⁴⁸ Azaz a teológiának azért van kulcsszerepe a szorongás értelmezésében, mert – mint mondja – a valóságot, mint valóságot csak Isten előtt lehet végérvényesen és teljességében megérteni és megélni. Ugyanakkor a többi tudományok figyelmét csak akkor nyeri el – mondja O. Haendler –, ha nem állít fel mások számára érthetetlen dogmatikai igényeket, hanem mások kritikáját figyelembe véve együttműködik a közös gondolkodásban.

Ellentétben O. Pfisterrel, a hitet és a szeretetet nem mint egymással konkuráló, hanem mint két önálló, egyenlő súllyal bíró jelenséget tekinti és állítja egymás mellé, mint ami külön-külön önmagában is teljes egész, mint ami a lét alapmotívuma, ezért nem szabad egymás ellen kijátszani őket. Együtt és egymással konstruktív részei az életnek, külön-külön nem lehet egyik sem a teljes élet alkotórésze. Mégis O. Haendler szerint a keresztyénség elsősorban a hit vallása és ezáltal a szeretet vallása. A keresztyénséget a hit határozza meg és

⁵⁴⁶ uo. 144. vö. Romaniuk, K., i.m. In: TRE 758. v.ö. Berger, K., Historische Psychologie 170-173.

⁵⁴⁷ uo. 144-146. Vö. Berger K., Historische Psychologie, 172.

⁵⁴⁸ uo. 160.

ezek szerint a szorongásra adott választ is a hiten keresztül kell megadni.⁵⁴⁹ De a szeretetet is bevonja, mint amit a hittel együtt lehet teljességben megélni. A szeretet az életnek az az alkotórésze, ami a közösségre irányul, ami éppen a szorongás okozta izolációnak az ellentéte. Így a közösséget alkotó hit és az izolációt megszüntető szeretet a szorongás oldásának a feltétele. O. Haendler nem a szorongásnélküliségről beszél, hanem azt mondja, „hogya az igaz hitben az igaz Isten a szorongást meg tudja szüntetni.”⁵⁵⁰ Az elmélet gyakorlati megvalósítását a szereteten alapuló kapcsolatban látja, amikor a kapcsolat által akár a szorongást okozó emberekért is lehet imádkozni. A másokért való könyörgés, a közbenjáró imádság közösséget, kapcsolatot teremt, kiemeli az izolációból, ezáltal a közbenjáró imádság a szorongás legyőzésének az egyik lehetősége. „A közbenjáró imádság ereje az embert saját szorításából is megszabadítja, az imádság által felszabadul az ember számára kijelölt út, úgy, hogy az imádság maga terápia a szorongás ellen, de legalábbis a legjobb orvosság. Így zárul be a kör a hit kérdésével kapcsolatban, azaz a közbenjáró imádság szeretetből fakad, ami a hittel és a hitben él.”⁵⁵¹ Nem mondja azt, hogy a szorongás a hitetlenség jele lenne, hanem korrigálja O. Pfister Jn 16,33-mal kapcsolatos félreértését. O. Haendler szerint nem azt mondja ez a mondat, hogy a világon nyomorúságok van, azaz szorogtok mindaddig, amíg nem hisztek, hanem azt, hogy a világ állapota minden esetben, hitetlenül vagy hittel nézve, szorongást keltő és a hitben a szorongásnak olyan új motívumai kelnek életre, amelyek korábban nem kerültek előtérbe. Van olyan szorongás, amit a hitben le lehet, sőt le kell győzni. Jézus nem tette semmissé a szorongást, nem kioltotta, hanem a világot győzte le, és ez a legyőzött világ létezik most is, tehát mindmáig szorongást keltő világ. A hitben a szorongás nem szűnik meg, hanem megváltozik és megoldódik. „A szorongás a hitben átalakul, úgy, hogy szubsztanciája veszteség nélkül az élet pozitív kialakításának a szolgálatára lesz.”⁵⁵² U. H. J. Körtner kritizálja O. Haendlernek az előbbi megállapítását, mert nem vizsgálja meg az eredeti szöveg pontos jelentését, hiszen abban nem a φόβος kifejezést találjuk. János evangéliumában Jn 16,33 a θλίψις kifejezést használja, ami annyit jelent: gond, gyötrelem, nyomorúság, szorult, kilátástalan helyzet, és elsődlegesen nem a szorongásra, mint az emberi egzisztencia alapvető érzelmére gondol, hanem arra a helyzetre, arra a szorult, kilátástalan helyzetre, amibe a keresztyén gyülekezet kerül, mert a hitével a világ, a kozmosz haragját, gyűlöletét provokálja.

⁵⁴⁹ uo. 20.

⁵⁵⁰ uo. 118.

⁵⁵¹ uo. 163

⁵⁵² uo. 164.

Mint azt már korábban láttuk, O. Haendler szerint a hitnek semmi esetre sem célja a szorongás feloldása, sokkal inkább az a cél, hogy a szorongás félelemmé alakuljon át, tárgyiasulva, azzal a végső céllal, hogy istenfélelemmé váljon.

Egyet ért O. Pfisterrel, hogy nem kell minden szorongást azonnal analizálni, hanem hozzá kell segíteni a szorongó embert, hogy a szorongását átélve megtapasztalja annak az alakulását, átalakulását. Szerinte mindez az ember személyiségfejlődését teszi lehetővé.⁵⁵³ Ennek az állapotnak az eléréséhez a legjobb eszköznek az imádságot tekinti, mert az imádság szerinte gyógyító erő. Ezért az erőért szükséges a kitartás, a hosszas gyakorlás és a kegyelemre való ráutaltság alázatos elismerése.⁵⁵⁴

O. Haendler az élet részének, az ember egzisztenciájához hozzátartozó valóságnak tekinti a szorongást, és az emberektől komoly lelki munkát vár el szorongásuk megoldásához, az átalakításához, az általa való fejlődés megéléséhez.

Ebben az elméletben felmerül az a kérdés, hogy ha az embert elborítja a szorongás, hogyan tudja a helyzetét racionálisan szemlélni. Ebben a helyzetben az imádkozás is nehezen gyakorolható, különösen akkor, ha a szorongás miatt a hitetlenség állapotába kerül. Ilyenkor szükséges – az O. Haendler szerint is fontosnak tartott – gyülekezeti közösség közbenjáró imádkozása és a közösség megtartó erejének segítsége.

Végeredményében O. Haendler a szorongást mindig Isten előtti, vagy a végzet miatti szorongásnak tekinti. A hitet nem tatja a szorongás ellenpontjának, és nem használja eszközül a szorongás legyőzésénél. Legfőbb célja, hogy a szorongás istenfélelemmé alakuljon. Ezzel azt a paradox lépést várja el az embertől, hogy legyen elegendő bátorsága a szorongás mélységét megélni. Szerinte az Istentől való szorongás vezet el a kegyelem felismerésére. Ezt az utat megjárva jutunk el – O. Haendler szerint – a szorongás félelemmé válásához, az istenfélelemhez.⁵⁵⁵ Nincs tehát semmi olyan lehetőség, amivel meg lehetne kerülni a szorongást, a hit és a szorongás együttes megélésével lehet a fejlődés útján továbblépni.

Fontos megállapítása O. Haendlernek, hogy a hit és a szorongás nem zárja ki egymást, nem a szorongás megszüntetése, hanem az átalakítása, a szorongás által a hitben való fejlődés legyen a lelkigondozás célja.

O. Haendler munkái a 2. világháború idején jelentek meg. A nemzetiszocializmus idején az egyház nehéz helyzetben volt. A német Hitvalló Egyházat a dialektikus teológia határozta meg, ami nem volt nyitott a pszichológia eredményeit is figyelembe vevő teológiai

⁵⁵³ uo. 114. 165.

⁵⁵⁴ uo. 167.

⁵⁵⁵ Klessmann, M. i.m. 626.

gondolkodásra. Mondhatni pszichológiaellenes volt. Azt tartotta, hogy az ember pszichés életével való foglalkozás az önmegváltás hibájába vezeti az embert. Emiatt, és nehézkes fogalmazása miatt O Haendler teológiája kevésbé vált ismertté, főként tanítványai azok, akik pasztorálpszichológiai munkásságuk folytán ismertté váltak.⁵⁵⁶

5.3 Bizalom Istenben és a szorongás Eugen Drewermann teológiájában (1940-)

E. Drewermann szerint a szorongás nem kívülről éri el az embert, nem csak néha-néha kerül ebbe az állapotba, hanem az ember teremtettsége és az ezzel összefüggő következmények megértése miatt került az állandó szorongás állapotába, „és már nem áll másból, mint szorongásból.”⁵⁵⁷ Az ebben az állapotban lévő ember életét akarja E. Drewermann élhetővé tenni, és emiatt foglalkozik magával a szorongással. Úgy véli – a freudi felosztási mintát követve –, hogy a szorongó türelmes kísérése, az iránta tanúsított bizalom megmozdítja azokat a belső erőket, amelyek a szorongó életét élhetővé teszik.⁵⁵⁸ Úgy látja, hogy az emberek szorongása igen mélyen gyökerezik, ezért sokkal korábban megjelenik, mint az elfogadás vagy a halál miatti szorongás. A szorongás már az állatvilágban akkor megjelenik, – mondja, amikor a zsákmányra vadászó az ellensége miatt az életéért szorong. Ennek a paranoiás formája folyamatosan itt él köztünk. Ez nem más, mint az ellenségeskedés miatti szorongás (Feindgetöntheit) és ez mélyebb, mint bármely más szorongási forma – mondja E. Drewermann.⁵⁵⁹ Ugyanakkor ez a biológiai vonalon öröklött szorongás nem csak nyomasztó, hanem nagyon hasznos is, hiszen a túlélést biztosítja mind az állatok, mind az ember számára.⁵⁶⁰

Mind az előbb idézett művében, mind más írásaiban E. Drewermann a szorongás feloldásának egyik lehetőségét abban látja, hogy az emberek egymás barátaivá válnak, egymás bizalmasaivá és így bizalmi közösségekben élhetnek egymással. „A szorongó embert az egymással való kapcsolatban kell megnyugtatni, különben a szorongás miatt megteremtett – mások elleni – határtalan biztonsági intézkedések válnak a legnagyobb veszély forrásaivá.”⁵⁶¹

⁵⁵⁶ Klessmann, M. i.m. 100. Joachim Scharfenberg és Klaus Winkler.

⁵⁵⁷ Drewermann, E., Ich lasse dich nicht, du segnest mich denn, Düsseldorf 1994, 90.

⁵⁵⁸ uo. 90.

⁵⁵⁹ uo. 90-92.

⁵⁶⁰ uo. 103.

⁵⁶¹ Drewermann, E., Glauben in Freiheit oder Tiefenpsychologie und Dogmatik. Dogma, Angst und Symbolismus, Bd. I. Solothurn/Düsseldorf 1933, 365. Vö. Kast, V., i.m. 216-219.

E. Drewermann a szorongást nem úgy tekinti, mint ami kívülről közelít az emberhez, hanem az ember lényéhez tartozónak tekinti – ama tény szubjektív reflexiójának –, hogy van tudatunk és szabadok vagyunk. Minden szorongás okát az Istentől való elszakadásban látja, ami a saját énünkkel való rossz viszonyunk okává lesz, és végül ez vezet a kétségbeeséshez. A saját énünkkel való rossz viszony ellentétéként az ember akkor képes saját magává válni, ha képes arra, hogy saját magát, mint szellemi lényt úgy fogadja el, ahogyan megteremtették. Itt kapcsolódik E. Drewermann S. Kierkegaard téziséhez.⁵⁶² Ezzel a kijelentéssel, hogy az embernek szelleme van, ami azt jelenti, hogy teremtett, tehát nem Isten, olyan ellentmondásos lényként látjuk az embert, aki a véges és a végtelen benne megjelenő feszültségét önmagában kell kiegyensúlyozza. Ennek a lehetősége teremtettségében benne van, az ember nincs magára hagyva, nem egyedül kell ezzel megküzdjön. Az ember mégis elvesz a szorongatott állapotába. Mindezt F. Riemann által bemutatott szorongásformák két-két ellentétpárja segítségével mutatja be.

Először is az embernek az önmaga megvalósítása érdekében az a feladata, hogy *a végest* és *a végtelent* önmagában kiegyensúlyozza. Épp ebben rejlik szabadsága. De ezért az embernek, mint végtelen lénynek a végességbe kell helyezkednie, és a visszatükröződő végtelen erejénél fogva létének korlátoltsága mellett neki magának kell állást foglalnia, és ezáltal mindenért saját magát tennie felelőssé.⁵⁶³

Az előzőekből következő másik ellentétpár: *a szükségszerűség és a lehetőség*. Az ember szabadsága nem létezne, ha a szükség keretei között rekedne, s csak fantáziálgatás lenne, ha pusztán a lehetőségben maradna meg. „Az embernek sokkal inkább az a feladata, hogy létrehozza a szükség és a lehetőség szintézisét, [...] szabadságát úgy kell meghatározni, hogy az legyen a valóság. Így az én szabadsága voltaképpen négy ellentétpár szintézise.”⁵⁶⁴ Ebben áll az ember szabadsága, és éppen ez szorongásainak, kétségbeesésének az alapja is. Az embernek erről a kétségbeesett, szorongó állapotáról ír S. Kierkegaard, helyezi el a fejlődés négy lépcsőjére S. Freud, ezt vezetik tovább a létanalitikusok és teszi kézzelfoghatóan érthetővé F. Riemann: A szorongás alapformái c. művében.⁵⁶⁵ Ezeket, és a Bibliából vett példákat figyelembe véve tette jól áttekinthetővé E. Drewermann, hogy mit ért az alatt, hogy az Istentől való elszakadás, az Istenbe vetett bizalom elvesztése az emberi lét minden szorongásának az alapja. Ezt mutatja az alábbi ábra:⁵⁶⁶

⁵⁶² Drewermann, E., *Wege und Umwege der Liebe*, Düsseldorf 2005, 37.

⁵⁶³ uo. 38.

⁵⁶⁴ uo. 38.

⁵⁶⁵ Riemann, F., *A szorongás alapformái*, Budapest 1998.

⁵⁶⁶ Drewermann, E., *Wege und Umwege der Liebe*, 38-40.

5.3.1 A négy szorongási forma, mint a létszorongás hibás feldolgozásának az eredménye

A neurózisnak ezzel a négy formájával való foglalkozás megmutatja, hogy a pszichoanalízis és a teológia az emberi szenvedés értelmezésének sajátos módszerével hogyan tudnak együtt dolgozni. Igaz, hogy S. Freud éppen azzal a kijelentésével, hogy a teljes vallásos életet úgy tekinti, hogy az nem más, mint a kényszerneurózis közösségi formája, – szinte mind a mai napig – meggátolta a két tudományág közötti gyümölcsöző kapcsolat kialakulását. E. Drewermann az alábbi példáival – különösen a kényszerneurotikus esetével – megmutatja, hogy helyes-e az az állítás, hogy a vallás neurózis, és ezáltal neurotikussá tesz, vagy éppen ellenkezőleg, azoknál az embereknél, ahol hiányzik a vallásos bázis, az Istenbe vetett bizalom, nagyobb a lehetősége a neurózis kialakulásának. Kérdés, hogy lehet-e azt mondani, hogy a lélek gyógyulása és az Istennel való kapcsolat megerősödése egymástól elválaszthatatlanok?⁵⁶⁷

⁵⁶⁷ uo. 41.

5.3.1.1 A változástól való szorongás

A *változástól szorongó* – kényszeres személyiség jegyekkel rendelkező⁵⁶⁸ – arra törekszik a pontossággal, a részletességgel, a renddel, a takarékossgal, a korrektséggel, a szorgalommal, a megfeleléssel, a perfekcionizmussal, hogy az attól való szorongását, hogy valamit rosszul csinál vagy kaotikus helyzetbe kerül, lehetőleg elkerülje. Az ő világában, ahol csak a szükséges lehetséges, nincsenek kívánságok, lehetőségek. Itt számít leginkább a törvény betűje – minden legyen korrekt és egzakt – és az a Páli kijelentés is, hogy „a betű megöl” (2Kor 3,6) leginkább rá érvényes. Ebben az esetben a szorongásnak, a kétségbeesésnek legfőbb oka az, hogy a szorongó személy magát feleslegesnek, létét szükségtelennek érzi, ezért valami olyat kell tegyen, ami nem mulandó, ami fontos, ami tökéletes. Végeredményében az a személy, akit főként a kényszeres személyiségstruktúra határoz meg, saját magát akarja tökéletessé formálni, mivel azonban ő maga mulandó, valami tökéletest, maradandót kell létrehoznia.

A pszichoanalízis azt mondja, hogy a kényszeres személyiség úgy érzi, csak a teljesítménye által nyeri el a létjogosultságát. Élesen él benne az a gyermekkori hang, hogy ha már egyszer létezel, akkor szorgalmasnak, szófogadónak, rendesnek, becsületesnek, teljesen igénytelennek, szüleid büszkeségének kell lenned. Csak akkor élhetsz, ha azt csinálod, amit csinálnod kell, és azt kell tenned, amit a nagyok mondanak. Másra se időnk, se pénzünk, se szeretetünk nincs!⁵⁶⁹ Ezáltal a másik embert, aki az ő tökéletességre törekvését túlszárnyalhatja, csak mint konkurensét, halálos ellenségét látja.

Bibliai példa erre Káin indulata (Gen 4,1-16), amikor az ember azt érzi, hogy mindent megtesz azért, hogy elfogadják, és ez mégsem elég, mégsem elfogadott, akkor a kétségbeesés gyilkos indulata feléled a kényszeres neurózisban szenvedőben, mert hiába adja a legjobbat, lesz valaki, aki jobbat nyújt. Hogyan lehet ebből a kétségbeesítő szükséghelyzetből kiszabadulni? – kérdezi E. Drewermann. A gyógyulás abban áll – mondja – ha a kényszeres személyiségű ember elhiszi, hogy akkor is létezhet, ha léte nem szükséges. Ezt egy másik ember nem tudja helyette kimondani. Neki magának kell hinnie ebben, elfogadnia magát úgy is, mint akinek a léte nem szükségszerű, nem minden áron kívánatos, és mégis értékes.⁵⁷⁰ Annak az embernek, aki Istent szem elől téveszti, és elidegenedettsége által a másik embert

⁵⁶⁸ Drewermann, E., *Glauben in Freiheit*, 460kk.

⁵⁶⁹ Drewermann, E., *Wege und Umwege der Liebe*, 44-45.

⁵⁷⁰ uo. 44.

kölcsönösen megalázva megsemmisíti (Gen 3,16), hiányzik az önértékelésébe vetett bizalma. Mert önmagára és a másokra csak akkor talál rá az ember, ha Istennel összhangban van.⁵⁷¹

A kényszeres személyiség számára felszabadító Jézus példázata, amikor arról beszél, hogy a vetés magától nő (Mk 4,28), vagy a talentumok példázata, amikor a kevés is értékes (Mt 25,14-30). A kényszeres személyiségstruktúrával rendelkező gyógyulási útja, ha elfogadja, hogy Istenben lehetségessé válik az, hogy saját határaitra igent mondjon. Mert bár nem kell hogy legyen, de lehet, mert Isten maga szeretné a létét.⁵⁷²

5.3.1.2 Az állandóságtól való szorongás

Az *állandóságtól szorongó* – hisztérikus⁵⁷³ személyiség jegyekkel rendelkező – a *lehetőségek elvesztése miatt esik kétségbe*. Ő az, aki minden döntéshelyzet előtt szeretne elmenekülni, minden kényszert, kötelezettséget, szükségét szeretne elkerülni. Azt gondolja, hogy látens szorongását az szünteti meg, ha megerősödik abban a bizonyosságában, hogy még semmi sem dőlt el, még minden lehetséges, minden változhat, ha kell, elmenekülhet a helyzet előtt. Mivel semmi mellett sem tud elköteleződni, mások döntenek helyette, de ez soha sem lesz az ő döntése. Mégis mindig a másikban keresi a fogódzót. A szeretetben megélt kapcsolat után vágyik, és mégis ettől a kötéstől menekül leginkább. És éppen ő az, aki az ellenkező nemű szülőjével a legnehezebben tudja feloldani a szoros gyermekkori kapcsolatát.

A hisztérikus gyógyulásához az vezet, ha Istentől kapott biztos fogódzót talál önmagában. Ha nem a másiktól várja el, hogy istenként működjön az életében, hanem Isten által talál önmagára. Pszichoanalitikus szempontból „a hisztéria az ödipusz-komplexusból származtatható.”⁵⁷⁴ A Bibliában az a beszélgetés világít rá erre a kétségbeesett szorongásra leginkább, amelyiket Jézus a Jákob kútjánál folytat egy asszonnyal (Jn 4). A beszélgetés odáig vezet, míg Jézus rávilágít arra, hogy az ember addig lesz hisztérikusan elkeseredett, ameddig a másik emberben keresi azt a fogódzót és menedéket, amelyet csak Istenben találhat meg. Ameddig másoktól lehetetlent vár el, addig nem talál senkit, aki megfelelné elvárásainak. Csak ha először Istenben megtalálja önmagát, ezáltal önmagában kapaszkodót talál, akkor tud másokkal úgy együtt élni, hogy nem támaszt számukra lehetetlen elvárásokat. „Addig lesz az ember hisztérikusan elkeseredett, ameddig másokban keresi azt a kapaszkodót és védelmet, amit egyedül Istenben talál meg.”⁵⁷⁵ Mert csak akkor nem kell egy másik embernek az ő

⁵⁷¹ uo. 47.

⁵⁷² uo. 46.

⁵⁷³ Drewermann, E., *Glauben in Freiheit*, 479. kk.

⁵⁷⁴ Drewermann, E., *Wege und Umwege der Liebe*, 50.

⁵⁷⁵ uo. 51.

szemében istenként viselkednie, ha Isten már jelen van az életében. Ebben a szorongásformában mélyen megtalálható a feltétlen elfogadás vágyának ősképe, amit egyedül Istentől kaphat meg az ember, és egyedül Istenben nem veszíthet el.

➤ *A kényszeres és hisztérikus személyiség összevetése*

Ha a szükségszerűség és a lehetőség ellentétes pólusán álló két szorongási formát összevetjük, látjuk, hogy a kényszeres neurózisban szenvedő alapvetően a kegyetlenség világában él és úgy próbál meg félelmén úrrá lenni, hogy teljesítmény és tökéletesség által elvárja magától, hogy olyan legyen, mint Isten. A hisztérikus ember ezzel szemben a megkapaszkodás lehetetlenségének az érzése elől egy másik személyhez menekül, és ezt a másik személyt nyilvánítja istenné. Mindkét neurózisforma – vagy önmagával, vagy a másik emberrel – Istent akarja helyettesíteni. A gyógyulás lehetősége egyedül az Istenben való hitben és bizalomban lehetséges.⁵⁷⁶

5.3.1.3 A távolság miatti szorongás

A *távolság miatt szorongó* – depresszív⁵⁷⁷ személyiségjegyekkel rendelkező – a *végtelenség miatt esik kétségbe*. Életét a kisebbség, a kicsiség, a tehetetlenség, a tökéletlenség és a bűnösség érzése határozza meg. Ez vezeti a jó magaviselet, a megfelelni akarás, az önmegtagadás végtelen körforgásához. Létét halálos bűnként éli meg és ezt egyedül azzal tudja feloldani, ha magát mindenek felett hasznossá teszi. Szorongása, a végtelenség miatti kétségbeesése csak akkor oldódik fel, ha nem von magára több szemrehányást amiatt, hogy csak egy véges lény, behatárolt képességekkel és lehetőségekkel.⁵⁷⁸ Folyamatosan az a rettenetes szorongás kíséri, hogy terhessé válhat a másik ember számára. „Szó szerint létének puszta ténye miatt érzi bűnösnek magát.”⁵⁷⁹ És ezt a bűnét, mármint hogy él, a legnagyobb fokú hasznossággal akarja helyrehozni. Mintha Isten lenne, önmagát érzi felelősnek mindenért, úgy gondolja, mindentudónak, mindenhol jelenlévőnek és mindenhatónak kell lennie. Csak önmagának tud nemet mondani, legnehezebb számára, ha másoknak kell nemet mondjon.

A depresszív személyiségstruktúrával rendelkező ember úgy érzi – és lehetséges, hogy a valóság is alátámasztotta ezt –, már létezésével, megszületésével súlyos gondot okozott a

⁵⁷⁶ uo. 52.

⁵⁷⁷ Drewermann, E., *Glauben in Freiheit*, 443. kk.

⁵⁷⁸ Drewermann, E., *Wege und Umwege der Liebe*, 54.

⁵⁷⁹ uo. 55.

családjának. Az ilyen helyzetben való létezés sokszor rendkívül agresszív, szadisztikus felettes-énhez vezet, ahol az én teljesen kilátástalan, depresszív pozícióban van. Ugyanakkor mindig meg van győződve a saját igazáról, amit csak a kívülállók ereje miatt nem tud érvényre juttatni. Mégis mindig igyekszik a helyzethez alkalmazkodni. Különösen az orális gátoltságok jellemzőek erre a szorongási formára, amikor nem lehetnek kívánságai az egyénnek, hiszen a léte is kérdéses.⁵⁸⁰ Ő az, aki már a léte miatt bűnösnek érzi magát.

Vallási tekintetben a depressziós személyiségstruktúrával rendelkező ember a végtelenség utáni erős vágyakozásában sok esetben nem is tud Isten nélkül élni. Egyedül a vallás képes a depressziós embert szörnyű büntudatától megszabadítani. Egyedül Isten előtt élheti meg a tőle elidegeníthetetlen emberi méltóságot. Ez az, ami a depresszív személyiségű embert megszabadítja attól, hogy azt gondolja, minden végességével együtt mégis olyan kell legyen, mint Isten. „És meg kell tanulnia elfogadni és megtapasztalni azt a hatalmat, amely őt épp végességében képzelel el és akarja.”⁵⁸¹

A Szentírásban a bűneset története írja le legkézzelfoghatóbban a depressziós életérzését (Gen 3.). A Jahvista leírás bemutatja, hogy az ember a tiltás ellenére egy orális cselekmény során az egész ittlétét bűnössé tette, és saját magát, mint halálra méltót bélyegezte meg. Ezzel az emberiség egész ittlétét meghatározta. A depressziós lélek gyógyulására az Újszövetségben (Mk 14, Lk 7) találunk példát, amikor a ‚bűnös nő‘, aki kétségbeesetten keresi a szeretetet, megtapasztalja, hogy nem kell magát megaláznia mások előtt, mert ő Isten által jogosult az életre.⁵⁸² Ez az, ami visszaadja az élethez való jogát a depresszív embernek. Ha ezt elfogadja, nem kell többé bűnösnek éreznie magát az ittléte miatt, mert Istentől kapja az életre való jogosultságát.

5.3.1.4 A közelség miatti szorongás

A *közelség miatti szorongó* – szkizoid⁵⁸³ személyiségstruktúrával rendelkező –, aki épp a depresszióval ellentétben nem a másikhoz, hanem a *másik elől menekül*. A közelség miatt szorongót a rendkívüli érzelemnélküliség, visszafogottság, az affektív távolságtartás, emocionális ridegség és a látszólagosan kötetlen megnyilvánulás jellemzi. Képtelen az igazi büntudatra, s végül létében mégis bűnös marad a többiekkel és saját magával szemben is, amennyiben sohasem él igazi életet. Folyamatosan menekül mind mások, mind önmaga elől.

⁵⁸⁰ uo. 57.

⁵⁸¹ uo. 58.

⁵⁸² uo. 59.

⁵⁸³ Drewermann, E., *Glauben in Freiheit*, 425. kk. a kórlélektan szkizoidnak nevez

Mégis lehetséges a viselkedésében valamelyes ‚sárm’ felfedezése, amivel akár szívélyesnek is mutatkozhat minden tartózkodása ellenére. Ugyanakkor hűvös, távolságtartó jelenléte nagy segítségére van a dolgok megfigyelésében és érzelemmentes, korrekt értékelésében.

Kialakulásának pszichoanalitikus okait az élet első napjaiban, heteiben megtapasztalt súlyos affektív hiányban kell keresni.

Vallásos tekintetben a közelség miatt szorongó, a szkizoid is alá van vetve annak a kétségbeesett váagnak, hogy Istenhez legyen hasonlónak. „Ő, aki magának saját istene kell legyen és életét – önmaga dicsőítésére – teljesen narcisztikus módon elrontja, ugyanakkor az őt körülvevő létezőknek tökéletesen ki van szolgáltatva, s ettől egyre több disszociált területre esik szét.”⁵⁸⁴ A Szentírásban a Genézis 3 mutatja be azt az összefüggést, amikor az ember lelkéből hiányzik Isten, és kialakul a szkizoid állapot. Amikor az ember kikerül a paradicsomból, amikor megtapasztalja az élet könyörtelenségét, akkor a világ teljesen idegenként jelenik meg a számára. És mindez addig tart, amíg újra át nem éli Isten vele szembeni teremtő jóságát. Mert csak egy „abszolút jósággal a háttérben képes az ember minden dolog mögött és minden dologban arra, hogy a világgal szemben szkizoid félelmében kitartson.”⁵⁸⁵

E. Drewermann ezt az állapotot a világ mitológiai idejére teszi. Szerinte addig, amíg az ember nem ismerte meg a Szentírás Istenét, tehetetlenül ki volt szolgáltatva az isteneknek és mindentől, a leghétköznapibb dologtól is félt. Ezért a szkizoid mindaddig szorong, míg meg nem érti, hogy mi célból van minden, különösen az ő élete.

➤ *A depresszív és a szkizoid személyiség összevetése*

Meg van a lehetőség, hogy egymástól tanuljon a depresszív és a szkizoid személyiségjegyekkel rendelkező. A depressziós megtapasztalhatja a távolságtartás jótékony hatását, míg a szkizoid a depressziós érzélemvilága gazdagító erejének végtelenségéből teheti élhetőbbé az életét. Mégis a legfontosabb, hogy csak az Isten-hitben lehetséges az egzisztencia szintézisének a kialakítása. Ezáltal lehet elkerülni az élet szorongással terhelt egyoldalúságát.⁵⁸⁶

⁵⁸⁴ Drewermann, E., *Wege und Umwege der Liebe*, 63.

⁵⁸⁵ uo. 67.

⁵⁸⁶ uo. 64.

5.3.2 A szintézis létrehozása az egészség érdekében

A szorongásnak az előbbieken bemutatott négy formája a lelki betegségek olyan konfliktusait tükrözik, amelyek már nem csak a pszichoanalízis neurózistanáról szólnak, hanem az ember létéről, az ember szabadságáról és ennek az alapjáról. Mindez akörül a központi kérdés körül forog, „hogymilyen az ember Istennel való kapcsolata.”⁵⁸⁷ Mert ennek a kapcsolatnak a milyensége határozza meg, hogy az én szabadságában a szorongás két-két ellentétes formája között létre tudja-e hozni a szintézist. Mert azzal, hogy az ember ezeket az ellentéteket egyesíti magában, eleget tesz saját valóságának, identitásának. És ebben rejlik annak a magyarázata is, hogy miért képes az ember önmagával elkeseredett viszonyba kerülni. Létezik egy olyan belső hatalom, amely megakadályozza abban, hogy saját maga legyen, s létrehozza személyiségének a szintézisét. Az igazi titok és a szabadság veszélyeztetettsége voltaképpen abban rejlik, hogy ez a belső hatalom nem más, mint a szorongás.”⁵⁸⁸ Mivel az ember képes a szabadságra, ugyanakkor szorongásának oka a szabadsága, ezért az ember ezeket az ellentétes pólusokat nem oldja fel a szintézisben, hanem egyik elől a másikhoz menekül és a szorongása minden energiájával elkezd ehhez a másikhoz ragaszkodni. Vagy csak azt teszi, ami szükséges, mert ami szükséges, az soha nem helytelen, vagy minden utat nyitva hagy minden lehetőségnek, mert amíg minden kérdés nyitott, nincs hibás döntés. Vagy azt gondolja, addig támadhatatlan, amíg az elérhetetlenségbe, a végtelenségbe helyezi a céljait, vagy a végességben talál biztonságot, ahol úgy ragaszkodik a dolgokhoz, ahogyan azok vannak, ezzel feladva szabadságát és énjét.⁵⁸⁹

Fontos leszögezni, hogy a fent bemutatott a szorongási formák – bár kialakulhat belőlük szorongásos neurózis – nem betegségek, hanem az ember létéhez hozzátartoznak. Megnehezíthetik az ember mindennapi életben való boldogulását, mégis a velük való konfrontáció segíti hozzá az embert személyiségének a kiteljesüléséhez. Ha az ember ráébred arra, hogy nem kell minden áron Istenné válnia, vagy a másik embert Istenné tennie, nem kell Isten elől elmenekülni, hanem megtalálhatja a kapcsolatot Istennel, akivel szemtől szemben élhet, akkor lesz kiegyensúlyozott az élete.

⁵⁸⁷ uo. 65.

⁵⁸⁸ uo. 38.

⁵⁸⁹ uo. 39.

5.3.3 Isten és ember kapcsolatának jelentősége a szorongás oldásában

E. Drewermann abban látja a szorongások gyökereit, hogy az ember elveszíti az Istennel való kapcsolatát, akinek az abszolút biztonságot jelentő jelenléte nélkül megtapasztalja puszta teremtettségének szorongató állapotát. Mulandóságát, határait, tökéletlenségét, tehát azt a csupasz tényt, hogy csak ember és nem egy abszolút, isteni lény. Mindezt úgy éli meg, mint borzasztó átkot, mint elviselhetetlen terhet. Isten nélkül az ember nem bírja ki, hogy csak ember legyen. Az ember akkor érzi magát Isten nélkülinek, amikor úgy tekint önmagára, mint aki nem tud isten lenni, és akkor már nem tud egyensúlyt tartani az életében, ezért alakul ki nála valamelyik szorongásos neurózisra emlékeztető állapot.

E. Drewermann szoros kapcsolatot lát a szorongás és a Jahvista történetírásban olvasható eredendő bűn között, amit úgy kell olvasnunk, hogy abban nem mások életéről kapunk információkat, hanem abban saját életünk áll a középpontban, és az a kérdés, hogy hogyan tudnánk megszabadulni szorongásaink okozta szétszakítottságunkból. Az ember – a Jahvista leírás szerint – szorongásában mindent latba vet, hogy megszabaduljon a szorongástól és maga is istenné váljon. Éppen ez szüli a kétségbeesett szorongást, hogy felismeri, mit jelent teremtménynek lenni a Teremtővel való egység nélkül, milyen szörnyű csak egy teremtménynek lenni a szorongások kellős közepén. „Mit jelent élni, mint Isten teremtménye, a Teremtő nélkül.”⁵⁹⁰

Ebben a helyzetében akarja E. Drewermann megérteni az embert, de ahhoz, hogy megértse, fel kell adnia az ember egyoldalú, értelemre és akaratra való leszűkítését, és az ember tudatalattijának a tanulmányozásába kezd. S. Freud hívta fel a figyelmet arra, hogy az „Emberekben milyen hatalmas szeretet és biztonság utáni vágy él, és micsoda szorongás szállja meg őket, ha támaszukat, vagy ahogy kifejezte „libidójuk tárgyát” elveszik tőlük.”⁵⁹¹ Az ettől való és az emiatti szorongás veszi el az ember biztonságérzetét, billenti ki egyensúlyából, és vezet el a szorongásos tünetekig. Azonban éppen ez az alapvető megállapítás gyengíti az analitikus gondolkodás szorongásmeghatározását, mert a szorongás nem egyszerűen kívülről éri el az embert, mondja E. Drewermann, a szorongás „az ember lényegéhez tartozik, annak a ténynek szubjektív reflexiója, hogy van tudatunk és szabadok vagyunk.”⁵⁹² Eszerint az ember léte fenyegetettségét nem csak a pillanatnyi helyzetekben éli meg, hanem egész valójában, teljes egzisztenciájában, élete egész idejében szembe kell

⁵⁹⁰ Drewermann, E., Und legte ihnen die Hände auf. Predigten über die Wunder Jesu, Düsseldorf 1993, 90.

⁵⁹¹ uo. 21.

⁵⁹² uo. 22.

nézzen léte és nem léte miatti szorongásával. A létének határaitól és a szabadságtól való szorongás, az elveszettségtől és az értelmetlenségtől való szorongás egymást erősítik. Annak a ténynek a tudata, hogy meg kell halnunk, nem is lenne olyan félelmetes és felkavaró, ha nem lenne ott állandóan annak a lehetősége, hogy a fenyegető halál árnyékában olyan életre kell visszatekintenünk, amely visszavonhatatlanul elhibázott és üres. Nem önmagában a halál a borzalmas, a halál akkor borzalmas, ha megpecsételi azt a tényt, hogy tulajdonképpen nem is éltünk igazán. Éppen az ettől való félelem vezet egyenes úton oda, hogy elveszítsük emberi léptékünket és a neurózis gépies pszichológiájának a csapdájába essünk. Az ördögi kör abban van, hogy az embernek ahhoz, hogy elveszítse szorongását, olyannak kell lennie mint Isten, és ez szorongással tölti el.⁵⁹³

Hogy ez ne történjék meg, akkor nem arra van szükség, amit a pszichoanalízis tanít, hogy el kell venni az embertől a félelmét, mert akkor az előbbiek szerint a tudatától és a szabadságától fosztanánk meg, és egy szorongás nélküli ember már nem is lenne ember többé, ahogy azt a Jahvista történetírásból láthatjuk. Sokkal inkább arra van szükségünk, hogy az Isten nélküli létet visszavezessük az Istenbe vetett bizalomhoz. Mert a létben való szorongást csak az Istenben való bizalomban tudja elviselni az ember. „Az emberi lét alapszorongását csak egy másik személy jelenlétében, csak egy másik személlyel való szemtől szembeni együttlétben küzdhetjük le, aki a közelségével olyan ‚anyai módon’ hat, hogy meg tudja teremteni az emberek közötti bizalmat.”⁵⁹⁴ E. Drewermann ezt az állapotot – ellentétben a Jahvista őstörténeti leírással, amikor az ember Istentől eltávolodik – Jézus megkeresztelésének a leírásában látja, amikor Jézus Isten előtt áll. Az Isten előtt való megállás olyan minden szorongatás ellenére való nyugalmat jelent, ami addig elképzelhetetlen volt. Ez egy olyan rejtettséget és biztonságot jelent, amit eddig még soha nem tapasztalhatott meg a szorongó ember.⁵⁹⁵

E. Drewermann szerint egyedül az Isten iránti bizalom az, ami megtöri a szorongás hatalmát, és ez egyedül Isten közelségében születhet meg, amit leginkább egy másik ember bizalmat ébresztő közelsége által élhetünk meg. Ez maga a szeretet, és ez az az erő, amit mi Istennek nevezünk. Ez a bizalom teszi elviselhetővé a szorongást.⁵⁹⁶

⁵⁹³ Drewermann, E., Wort des Heils – Wort der Heilung. Von der befreiende Kraft des Glaubens. Bd. I, München 1996. 61.

⁵⁹⁴ Drewermann, E., Jesus von Nazareth. Befreiung zum Frieden. Glauben in Freiheit, Band 2. Zürich/Düsseldorf 1998. 167-169.

⁵⁹⁵ uo. 170.

⁵⁹⁶ Drewermann, E., Johannes Evangelium. Bilder einer neuen Welt. Band 2. Düsseldorf 2003, 101.

5.4 A pasztorális segítségnyújtás lehetőségei a szorongással való megküzdésben

5.4.1 Az ember teremtettségét figyelembe vevő pasztorálpszichológiai emberkép

Amikor a pasztorálpszichológia a szorongással, mint a lét alapvető életérzésével foglalkozik, akkor a szorongó emberrel kerül kapcsolatba. Fontos kérdés, hogy milyennek látja a szorongó embert, akivel gyógyító kapcsolatba kerül.

Úgy tekinti-e, mint egy biokémiai rendszert, akinek a szorongásait a hiányzó biokémiai anyagok pótlásával meg lehet szüntetni, ami azt sugallja, hogy szorongásainak egyedüli oka az anyagcsere megbetegedése, amit egy tablettával és kis türelemmel meg lehet gyógyítani. Ezzel jelezve azt, hogy nem a szorongóval, nem az ő életével van gond, egyedül a biokémiai rendszer meghibásodásáról van szó.⁵⁹⁷ A modern egészségügy – a megbetegedett lélek gyógyításakor – gyakran úgy gondolkozik, hogy minél gyorsabban, minél olcsóbban érjen el 'jó' eredményeket. Érthető módon legtöbbször ezt várja el tőle a szenvedő ember is. Ilyenkor azonban nem veszi figyelembe, nem aknázza ki az emberben lévő lelki erőforrást, és így a gyógyulás sem lesz lélekbe beépülő tapasztalattá.⁵⁹⁸

A lelkigondozás figyelembe veszi az ember lelki dimenzióit úgy is, mint a klasszikus pszichoterápia, ami úgy gyógyít, hogy a szorongó ember gyerekkorának a korai időszakáig visszamegy a kérdéseivel, hogy feltárja – ebben az esetben is – a kívülről jövő impulzusokat, amik a szorongását okozzák. A klasszikus terápiában a terapeutával folytatott beszélgetés során a kérdésekre való válaszadás kényelmetlenebb, mint egy tablettá bevétele, azonban a kérdések mögött meghúzódó emberkép lényegesen differenciáltabb, mert nem egyoldalúan tekint az emberre, hanem teljességében látja. Szorongásának okát azonban itt is a kívülről jövő impulzusokban keresi, kora gyerekkori kapcsolati zavarokban, traumákban, ami nagy valószínűséggel bizonyítható is.⁵⁹⁹

Gyakran alkalmazza a szakember egyszerre mindkét lehetőséget. Úgy a gyógyszereket, mint a terápiás beszélgetéseket. M. Seligman⁶⁰⁰ úgy látja, hogy mindkettő csak tünetenyhítő. Mihelyt abbamarad a gyógyszer szedése vagy befejeződik a terápiás beszélgetés, a szorongó visszaesik a kiindulóponton és a szorongás újra megjelenik. Pedig S.

⁵⁹⁷ Peeck, S., i.m. 11.

⁵⁹⁸ Hell, D., Die Wiederkehr der Seele. Wir sind mehr als Gehirn und Geist, Freiburg im Breisgau 2005, 125.

⁵⁹⁹ Peeck, S., i.m. 13.

⁶⁰⁰ Seligman, M., Flourish-élj boldogan! A boldogság és a jól-lét radikálisan új értelmezése, Budapest 2011.

Freud a gyógyításra törekedett, olyan pszichoterápiát akart, ami végleges gyógyulást hoz. M. Seligman fontosnak tartja, hogy a terapeuta vagy az orvos közölje a pácienssel: „a gyógyszerek és a terápiák csak ideiglenesen enyhítik a tüneteket, és ha a kezelés abbamarad, a tünetek visszatérésére kell számítani. Ezért a terápia nagyon fontos részét képezi az explicit és sikeres gyakorlás, hogy a tünetek jelenlétében is a lehető legoptimálisabban tudjon működni a beteg.”⁶⁰¹ Buda B. ugyancsak arra teszi a hangsúlyt, hogy a kezelések módját és a várható eredményeket szükséges lenne mindig megbeszélni a pácienssel vagy a képviselőjével. Mert a mai gyógyításban „a gyógyszerek a medicina jelenlegi rendszerében nélkülözhetetlenek, de kizárólagosságuk, túlzott alkalmazásuk, és helyük az ellátási rendszerben fokozott ellenőrzésre szorulna.”⁶⁰² Felhívja a figyelmet a terápiás módszerek fontosságára, amikor azt mondja, hogy a „pszichoterápiás módszerek, a kezelési szolgáltatások minden pontján a gyógyszeres terápiák kiváltói, egyenrangú helyettesítói vagy éppen előnyösebb alternatívái lehetnek.”⁶⁰³ Rámutat az orvos, a terapeuta személyének, személyiségének, gyógyító hatására is, amire mint írja, Bálint Mihály már korán felhívta a figyelmet. A szenvedő embert „az orvos képes megnyugtatni, tud reményt kelteni benne, perspektívákat nyit meg előtte. Innen van az orvosi beavatkozások, különösen a sok sűrített és szimbolikus üzenetet is hordozó gyógyszer óriási placebohatása.”⁶⁰⁴

M. Seligman arra hívja fel a figyelmet, hogy használjuk ki a bennünk és a páciensben rejlő lelki erősségeket, ezt Buda B. is alátámasztja és a pasztorálpszichológia művelőitől sem idegen. D. Hell is rámutat arra, hogy a gyógyszeres kezelések mellett a terápiának nagy szerepe van az ember öngyógyító erősségeinek, erejének az aktiválásában.⁶⁰⁵

A pasztorálpszichológiának is fontos kérdése az, hogy milyennek látja – szorongásaival együtt – az embert, milyen emberképpel dolgozik a lelkigondozó. Egy személytelen ösztön énnel rendelkező, mechanisztikus emberképpel, akit a külső impulzusok determinálnak és határozzák meg a hiányosságait,⁶⁰⁶ vagy figyelembe veszi az ember teremtettségét?

A pasztorálpszichológia nem tekintheti az embert csak természettudományosan mérhető produktumként, de figyelembe kell vennie a természettudományos kutatások, megfigyelések eredményeit is. Jó tudni, hogy az utóbbi években az agyi képalkotó eljárások elterjedése nyomán láthatóvá váltak a lelki tényezők hatására bekövetkezett központi

⁶⁰¹ uo. 61.

⁶⁰² Buda B., Az elme gyógyítása. Kritikus pillantások egy különös orvosi szakterületre, Budapest 2011, 389.

⁶⁰³ uo. 391.

⁶⁰⁴ uo. 163.

⁶⁰⁵ Hell, D., Welchen Sinn macht Depression? Ein integrativer Ansatz, Hamburg 2008, 246.

⁶⁰⁶ Peck, S., i.m. 10-21.

idegrendszeri elváltozások is.⁶⁰⁷ Mégis teológiai szempontból a legfontosabb annak a szem előtt tartása, hogy a keresztyén teológia emberképe szerint az ember teremtett lény, Isten teremtménye, Istennel kapcsolatban él.

- A Teremtővel, Istennel és az emberekkel való kapcsolatra teremtett, istenképűsége kapcsolati jelleggel bír, és ez nem csak az emberrel való kapcsolatot, hanem az Istennel való személyes kapcsolatot is lehetővé teszi.
- Az ember megváltásra szoruló teremtmény. A megváltott ember képes az embertársaival és Istennel való kapcsolatra.
- Teremtettségénél fogva képes racionális felismerésre és emocionális élet-bizalomra, de ezeket csak fragmentálisan birtokolja. Emiatt a deficit miatt az életéhez szükséges „Lélek-jelenlétre” szorul.⁶⁰⁸

A teremtettség által létrejött kapcsolati készség az, amit szem előtt tartva a lelkigondozó a lelkigondozói kísérés során a szorongó embert a szorongás szorításából a bizalom ereje által az élet élhető tágasságára kísérhet. Ebben az élethelyzet változásban a lelkigondozónak, a lelkigondozó személyiségének fontos szerepe van. Ez tudományosan nem mérhető, nem bizonyítható, mégis, mint láttuk, olyan tapasztalat, amit a lelkigondozói beszélgetésekben nem lehet figyelmen kívül hagyni.⁶⁰⁹

A teológiának kritikusan kell szemlélnie a tudományok emberképét. A teológia emberképe rajtunk kívüli „extra nos” okokra vezethető vissza. Az embert olyan mélységekben látja, mint aki nem saját maga az élete oka és hordozója, hanem egy nálánál nagyobb által, Isten által teremtett, elfogadott, Istennek köszönhető. Akit Isten akart, akinek Isten bizalmas kapcsolatát ajánlotta fel.⁶¹⁰

A dolgozat nem akarja szembe állítani egymással a tudomány emberképét a Biblia emberképével, csak arra szeretne rámutatni, hogy mennyire meghatározza a szorongóval való kapcsolatot az, hogy milyen emberkép szerint látja a másik embert a vele foglalkozó szakember. És ez meghatározza a lelkigondozó nézetét, módszerét, felfogását.⁶¹¹

⁶⁰⁷ Kulcsár Zs., Traumafeldolgozás és vallás, 2009, 120.

⁶⁰⁸ Hézser G., Pasztorálpszichológiai tanulmányok. Elméletek, irányzatok, emberkép, Debrecen 2002, 48-49.

⁶⁰⁹ Klessmann, M., Pasztoral-Psychologie, 426. Vö. Buda, B., im. 163.

⁶¹⁰ uo. 212-214.

⁶¹¹ Németh D., Életértelmezés a pszichiátriában és a lelkigondozásban, in: Collegium doctorum, Budapest 2009/V,1. 168-169.

5.4.2 Az Istenképek és az emberképek, amivel a pasztorálpszichológus találkozik

Isten megismerésének és kifejezésének a lehetősége az ember számára korlátokba ütközik. Az Istenről és az Istennel kapcsolatosan szerzett tapasztalatok igen sokrétűek, de megismerésének és kifejezésének lehetőségei korlátozottak. Isten – tapasztalatunkat meghatározza önmagunk megtapasztalása és azok a képek, amiket Istenről és magunkról a lelkünkben őrzünk. Mégis Isten az, aki egészen más, mint ahogy elképzeljük. Számunkra mindig elérhetetlen titok marad. K. Frielingsdorf rámutat arra, hogy teológiai és pszichológiai szempontból fontos figyelembe venni azt, hogy az istenkép tartalmában és a maga teljességében az ember számára felfoghatatlan és nem megragadható.⁶¹²

Fontosnak tartja, hogy „Isten *személyes* Isten és az embert a saját képére teremtette. Ez az Isten a „Te”-ben lép velünk kapcsolatba, elsősorban Jézusban, az emberré lett Istenfiában. Az istenképűség alapján minden ember rendelkezik egy kiolthatatlan jósággal jellemezhető belső maggal, isteni életforrással, amely az ember énjének mélyén rejtőzik, és amelyből kiindulva az ember (Istennel való) továbbteremtő együttműködése megvalósul. Az embernek ezen egzisztenciális központjában lépünk sajátos módon kapcsolatba önmagunkkal és Istennel (1Kor 3,16; Jn 7,37k; 14,20; 15,1-8). Az életnek ez az Istenben megalapozott forrása mint a teljes élet pozitív alapja akkor is fennáll, ha az ember a bűn következtében elfordul Istentől, és saját maga akar „teremtővé” válni. Fennmarad azonban a teremtés ősi forrásához való visszatérés lehetősége.”⁶¹³

Ez a kijelentés összecseng azzal, a dolgozatban korábban már leírt megállapítással, hogy a szenvedő ember gyógyításakor szükség van a terápiás kapcsolatra és ez által a kapcsolat által az ember gyógyuláshoz szükséges belső lelki erők mozgósítására, amik bár mindig jelen vannak az ember lelkében, de nem mindig elérhetőek.

A lelkigondozói kapcsolat szempontjából nem mindegy, hogy milyen istenképekkel rendelkezik a lelkigondozó. Ha az istenképe egyoldalú, egy részaspektust abszolutizál és azt az egészszel azonosítja, egyoldalúvá válik nem csak Istenről alkotott képe, hanem az önmagáról, a másik emberről és a világról alkotott képe is, ami megnehezítheti, sőt meg is gátolja lelkigondozói gyógyító tevékenységét.

⁶¹² Frielingsdorf, K., Istenképek. Ahogy beteggé tesznek – és ahogy gyógyítanak, Budapest 2007, 13.

⁶¹³ uo. 15. Vö. Buber, M., i.m. Seligman, M., i.m. Buda B., i.m. Hell, D., i.m.

Az egyoldalú istenkép ellentmond a Biblia Istenről alkotott képnek, mert a Bibliában Isten nem egyoldalú, hanem Isten egy, aki mellett nem létezhet más isten, és a bibliai világkép az egy világ képe, amely magába foglalja a világ minden szintjét és dimenzióját, – mondja J. Zink, aki szerint istenképeinkben saját lelkünk tükröződik, és mindig a bennünk lezajló változásokkal összefüggésben változik. Ezért csak Jézus Krisztusra tekintve lehet igaz ismeretünk az Atyáról (Jn 14,9). Aki azért jött, hogy Isten Lelke világosságával megmutassa nekünk Isten valódi arcát.⁶¹⁴

A lelkigondozói kapcsolatban ezt soha nem lehet figyelmen kívül hagyni, mert csak a Krisztussal való kapcsolatban tapasztalhatjuk meg az Isten iránti bizalomnak a legnyomasztóbb, legszorongatóbb élethelyzetekben is a megtartó, a szorongást elviselhetővé tevő erejét (Lk 22,44-45).

5.4.3 A szorongással való szembenézés pasztorálpszichológiai lehetőségei

A pasztorálpszichológia feladata a szorongó ember lelkigondozói kísérése,⁶¹⁵ mert ha a szorongó magára marad, ha szorongásáról nem tud kivel beszélni, akkor elvesz annak a lehetősége, hogy a szorongásával konfrontálódjon. Ebből az következik, hogy amiről már nem tud beszélni, azt már valójában nem, vagy csak diffúz módon tudja megélni, és ekkor már nem is tudja a szorongásban rejlő életét megnehezítő energiákat átformálni, életenergiává alakítani.⁶¹⁶ A pasztorálpszichológiának feladata ezt a lehetőséget kiaknázni akkor, amikor a szorongás elhallgatása, figyelmen kívül hagyása, kollektív letagadása korunk egyik komoly veszélye. De nem csak korszpecifikumnak tekinthető a szorongás elhallgattatása. A keresztyén gondolkodás is beleesett ebbe a hibába, amikor kishitűségnek, hitetlenségnek tekintette a szorongást, és nem bátorított a vele való foglalkozásra. Inkább a szorongó leértékelésén volt a hangsúly a lelkigondozásban is. A teológia védekezett a szorongással szemben,⁶¹⁷ a pasztorálpszichológia nem konfrontálódott a szorongással, bagatellizálta és racionalizálta. Gyakran maga is félt a szorongással konfrontálódni.⁶¹⁸ A dolgozatban megvizsgált szisztematikus és gyakorlati teológiai művek is felhívják a pasztorálpszichológia figyelmét

⁶¹⁴ Zink, J., Szent erőforrás. Keresztyén hit a 21. században, Budapest 2005, 179-184.

⁶¹⁵ Winkler, K., Seelsorge, Berlin 1997, 290. Schütz, W. Seelsorge. Ein Grundriss, Gütersloh 1977, 191. Klessmann, M., Seelsorge. Begleitung, Begegnung, Lebensdeutung. Ein Lehrbuch, Neukirchen-Vluyn 2008.

⁶¹⁶ Klessmann, M., i.m. 227.

⁶¹⁷ Thielicke, H., Theologische Dimensionen der Angst. In: Angst und Schuld, Stuttgart 1959, 23.

⁶¹⁸ Klessmann, M., i.m. 228-229. Vö. Schwarzwäller, K., i.m. 25.

arra, hogy a szorongás az élet elválaszthatatlan része és a szorongásra való képesség hozzátartozik az emberlét képességeihez.⁶¹⁹

A pasztorálpszichológia csak akkor tud eredményesen foglalkozni a szorongással, ha nem szorong a szorongástól.⁶²⁰ Szembe kell nézzen vele, ki kell állja saját szorongását. Ami azt jelenti, lét-bátorságra⁶²¹ van szüksége, bátorságra a nemléttel szemben, bizalomra az élet, az életet adó Isten iránt. A pasztorálpszichológia ezt arra alapozza, hogy tudja, „az ember bizalomból él, életét nem saját teljesítménye által hozza létre, hanem ajándékként fogadja el. Ez teszi lehetővé számára az identitást és a szabadságot. Ez mind a kegyelem megtapasztalásává sűrűsödik össze.”⁶²²

A lelkipásztor – ha ezt a bizalmat megéli – akkor is lehetősége van a szorongó kísérésére, amikor az már nem tud a szorongásáról beszélni. A Biblia a helyettes imádkozásnak nem csak a lehetőségéről beszél, hanem a lelkipásztor és minden keresztyén ember kötelességének tekinti (Mk 14,32-35; Jak 5,13-16).

Pasztorálpszichológiai szempontból lehetséges az egyház életének minden területén a „hitben való szorongás”⁶²³ racionális, kritikai vizsgálata, aminek az a célja, hogy nem manipulatív módon megerősíti, nem leegyszerűsíti a szorongást, hanem lehetőséget biztosít a szorongáshoz való bátorságra.⁶²⁴ Ezzel segíti az embert, hogy a szorongásával szembe tudjon nézni, beszélni tudjon róla, kiálljon szorongása mellett, és átalakítsa személyiségfejlődéshez szükséges energiává.⁶²⁵ Mindezt úgy teszi, hogy a szorongást ne instrumentalizálja és ne szimplifikálja.

A reformátori teológia törvény és evangélium közötti különbségtétele szerint a szorongást mint az élet és a hit részét figyelembe lehet venni, és nem kell mint az életet és hitet veszélyeztető jelenséget minden áron leértékelni. A zsoltárokból arra találunk példát, hogy a szorongás Isten előtti kibeszélése erősíti az embert a hitben, így a szorongató helyzetben is meg tud állni, és bizalommal előre tud tekinteni. A reformáció az egyházat olyan intézménynek tartja, ami jó hatása van a környezetére. Ez három formában jelentkezik meg: diakóniában, tanúságtételben és liturgiában. A lelkipásztori gyakorlat mindhárom

⁶¹⁹ Schwarzwaller, K., i.m. 25. Vö. Kierkegaard, S., A szorongás fogalma.

⁶²⁰ uo. 25.

⁶²¹ Tillich, P., i.m.

⁶²² Zahrt, H., Mire jó a keresztyénség? Budapest 2002, 192.

⁶²³ Klessmann, M., Pastoral-Psychologie, 628.

⁶²⁴ Tillich, P., i.m. 74.

⁶²⁵ Klessmann, M., i.m. 628.

formában megjelenik. A lelkipozás gyakorlatban megélt evangélium, ami az evangélium hirdetésében is megjelenik.⁶²⁶

O. Haendler szerint a hit és a szorongás nem zárják ki egymást. A szorongással való konfrontáció lehetővé teszi azt a fejlődést és átalakulást, amit a hitben való megerősödésnek nevez.⁶²⁷ W. Schütz ezzel szemben azt mondja, hogy a hit és a szorongás egymás ellenlábasai. A szorongás megrontja a hitet. Ezért ezt a lelkipozói beszélgetés során ki kell fejeznie a lelkipozó. W. Schütz elfogadja, hogy a keresztyén egzisztencia sem mentes a szorongástól, de a szorongás is a hitet kell szolgálja, hogy a hit – ahogy mondja – valódivá, lényegbelivé váljon.⁶²⁸ M. Klessmann szerint a szorongás képességét a hit horizontjában kell vizsgálni, és ki kell építeni azt a bizalmi légkört, ahol a szorongó beszélni tud a szorongásáról.⁶²⁹ A cél itt nem a hit külsődleges erősítése, hanem sokkal inkább a meglévő lelki erők mozgósítása. M. Josuttis a szorongás okaként transzperszonális és transzpszichés erőket nevez meg. Azt mondja, Jézus olyan hatalmasságokat tart szorongató erőknek, amik kozmikus realitásként jelennek meg. Ezek szorongást keltő hatalmával Jézus békességét állítja szembe, ami nem egyenlő a mindent elfogadó lelki békével, sem a sztoikus nyugalommal, hanem a hívő egzisztencia magával ragadó lehetősége, „az a győzelem, amely legyőzte a világot, a mi hitünk” (1Jn 5,4/c).⁶³⁰ M. Josuttis sem tartja az Istentől való félelmet neurotikusnak, hanem természetesnek tekinti. Fontosnak tartja Istennek mind a félelmetes oldalát, mind a jóságát megnevezni (Zsolt 4,2; 107,6; 71,20; Jer 15,8), mint azt R. Otto is teszi.⁶³¹

A lelkipozásban, különösen a szorongó ember lelkipozásakor, az előbbi megállapításokat figyelembe kell venni. Sokan képzelték úgy, hogy Isten büntetése vagy haragja miatt, vagy a gonosz hatalmasságok megkötöző ereje miatt szoronganak. Ezért a lelkipozást kérő embert úgy kell ebben a szorongató helyzetében a lelkipozónak elfogadnia, mint megváltott embert. Az elfogadottság érzése könnyebben lehetővé teszi a bizalomra épülő lelkipozói beszélgetést. A Biblia üzenete az, hogy Isten szereti az embert, közel akar kerülni hozzá. Ezt az üzenetet az ember leginkább a másik emberrel, jelen esetben a lelkipozóval való bizalmi kapcsolatban élheti meg.

⁶²⁶ Möller, Ch., Kirche, die bei Trost ist. Plädoyer für eine seelsorgliche Kirche, Göttingen 2005, 77-84.

⁶²⁷ Haendler, O., i.m. 160-162.

⁶²⁸ Schütz, W., i.m. 197.

⁶²⁹ Klessmann, M., Seelsorge, 230.

⁶³⁰ Josuttis, M., Segenskräfte. Potentiale einer energetischen Seelsorge, Gütersloh 2000, 197.

⁶³¹ Otto, R., i.m. 22.

5.4.4 A létbizalom, mint Bibliai fogalom

A létbizalom bibliai fogalom, és nem azt jelenti, hogy vakon megbízni valamiben vagy valakiben, mert aki vakon megbízik, az nem akarja látni a valóságot. A szorongásban való kitartáshoz és azt létbizalommá való formáláshoz éppen arra van szükség, hogy bátran ránézzon az ember a szorongására. Csak aki ránéz a dolgokra, az tud különbséget tenni közöttük, és látja meg, mi az, ami méltó a bizalmára, és mi az, ami nem.⁶³²

➤ *Istenbizalom a Bibliában*

Úgy az Ó-, mint az Újszövetségben az Isten iránti bizalom – Isten és ember, az ember és a szorongást keltő isteni misztérium találkozásokor – a ‚ne félj’ felszólítással éled fel vagy erősödik meg (1Móz 15,1; 1Móz 26,24; Mt, 14,27; Mt, 17,7). Az Istentől, a *mysterium tremendumtól*⁶³³ való szorongás a teremtményben látens módon mindig jelen van. Ezzel együtt jelenik meg a bizalom, aminek nincs egy mindentől megvédő biztosíték szerepe – amire a posztmodern ember vágyik –, mert a szorongás, mint az ember alaptermészete, a bizalom jelenlétében is megmarad.

Az Istenben való bizalom nem tulajdonsága az embernek, hanem Isten kijelentéséből fakadó lehetőség.⁶³⁴ Amikor Isten az emberrel való találkozásokor legelőször azt mondja, ‚ne félj’, úgy áll az ember előtt, mint aki teljes bizalmával megajándékozta az embert és benne bizalmat kelt. Isten és ember úgy állnak egymással szemtől szemben, hogy Isten nem bizalmatlanságot és szorongást kelt az emberben, hanem bizalmat. Az Isten iránti bizalom arra bátorítja az embert, hogy konfrontálódjon szorongásával.⁶³⁵ Ez a bizalom az Istennel való szövetségben kapja az alapját, ami ekkor már nem csak az egyes ember tapasztalata lesz, hanem vallásos és szociális struktúrává épül ki.⁶³⁶ A szövetség megkötésével lesz nyilvánvalóvá Istennek az ember iránti bizalma. Ezzel válik az ember is képessé a bizalomra, ugyanakkor éppen emiatt lesz sebezhetővé mind Isten, mind pedig az ember. Krisztusban kapcsolódik össze az Isten iránti és az emberek iránti bizalom.

⁶³² Strunk, R., Vertrauen, Stuttgart 1985, 22.

⁶³³ Otto, R., i.m. 22.

⁶³⁴ Strunk, R., i.m. 22.

⁶³⁵ Petsch, H. J., i.m. In: i.m. 240.

⁶³⁶ Strunk, R., i.m. 24.

➤ *Jézus bizalma*

Bizalom a mennyei Atyában, és bizalom az emberekben, e kettő összefügg, minőségileg mégsem ugyanaz, és ezért nem is cserélhető fel egymással. Jézusnak az Istennel való bizalmi kapcsolata teszi lehetővé az emberek iránt való bizalmát, és nem fordítva. Ő is Istentől kapja a megkereszteléskor (Mt 3,13-17) a bizalomra való képességét.⁶³⁷

Ennek a bizalomnak az ellentéte az elidegenítő bizalmatlanság (Mt 4,1-11), amit a sátán akar elültetni benne, hogy ezzel Jézust a gonosztól való függőségbe juttassa. Jézusnak a mennyei Atyában való bizalmát azonban nem tudja megingatni. Jézus átlátja a helyzetet, és különbséget tud tenni. Az Isten iránti bizalom kritikus látással ruházta fel Jézust.⁶³⁸

Az Isten és az ember közötti bizalmi szakadás (1Móz 3) az Atya és a Fiú bizalmi kapcsolatában áll helyre (Jn 10,30).⁶³⁹ Jézusnak az Isten iránti bizalma abban gyökerezik, hogy Ő Istent megtartó és megerősítő Atyaként (Mk 14,36) éli meg, akit így is szólít meg „Abba”.

Istennek ezzel a bizalmas megszólításával „Abba” (Mk 14,36) kétszer találkozunk (Róm 8,15; Gal 4,6) Pál apostolnál, aki mindkét alkalommal a szorongással való konfrontációra szólít fel. A kétségbeesés és a szorongás az élet olyan erői, amik a bizalom megélését megnehezítik, sőt meg is akadályozzák. Ez pedig megbetegíti, elidegeníti, magányos szorongóvá teszi az embert. Ennek ellentétét kell felkínálni a szorongó ember számára az előbbieket ismeretében a bizalomra épített pasztorálpszichológiai kapcsolattal.

Két ember közötti találkozás lehetőséget ad arra, hogy az önmagába bezáródott, szorongó ember megnyíljon önmaga, a lelkigondozója és ezáltal Isten felé, ami nem más, mint „a bizalom bátorsága.”⁶⁴⁰ A bizalom bátorsága a szorongás ellenére az Istennel való személyes kapcsolatból nyeri az erejét, amit az Istennel való találkozás tesz lehetővé. Ezt az Istennel való kapcsolatot elősegítheti a lelkigondozói beszélgetés. Az emberekkel való kapcsolatnak ez a formája az egyház legfontosabb feladatai közé tartozik. A reformátori teológia utat nyitott az Isten megközelítésének teljes és személyes módja előtt. Ez a folyamat individuálissá válna, ha megfelelkeznénk arról, hogy a reformátori tanítás szerint az embernek csak akkor lehet bizalma a saját létezésében, ha nem önmagára alapozza létét, hanem Istenre, akinek a szeretete gyógyító erejű és ez a vele való személyes találkozásban tapasztalható meg. Az „önelfogadás nem lehetséges, ha az elfogadás nem személyek közötti

⁶³⁷ uo. 27.

⁶³⁸ uo. 28-29.

⁶³⁹ uo. 25.

⁶⁴⁰ Tillich, P., i.m. 167.

relációban megy végbe.”⁶⁴¹ Nemcsak a pasztorálpszichológia, hanem az egész egyház feladata, hogy a bizalomra épülő találkozásban a hit által elvezesse a szorongó embert Isten gyógyító megbocsátásáig.

A Heidelbergi Káté a 21. kérdésében – Mi az igaz hit? –, ennek a gyógyító kapcsolatnak a teljességére mutat rá, amikor így válaszol: „Nem csak az a bizonyos megismerés, melynél fogva igaznak tartom mindazt, amit Isten az ő igéjében nekünk kijelentett, hanem egyszersmind az a szívbeli bizalom is (Róm 4,20-21; Jak 1,6), melyet a Szentlélek az evangélium által gerjeszt bennem, hogy Isten nem csak másoknak, hanem nekem is bűnbocsánatot, örök igazságot (megigazulást) és életet ajándékoz kegyelméből, egyedül Krisztus érdeméért.” A káté 21. kérdésére adott válasz nem választja külön az értelmet és az érzelmet, mert ezek egymással nem helyettesíthetőek, egymástól elválaszthatatlanok, egymással alkotnak teljességet.

Fontos, hogy a lelkigondozót is az értelem és az érzelem egymással való kongruens megjelenése jellemezze. Lelkigondozói munkája érdekében meg kell tanulja hogyan tudja egyensúlyba tartani érzelmeit és racionalitását. Tudjon érzelmi alapokon nyugvó professzionális lelkigondozói kapcsolatot teremteni. Önismeretének az Isten iránti bizalomban kell gyökereznie, hogy ezáltal az emberekkel is gyógyító kapcsolatban lehessen.

5.4.5 A szorongás bizalomban való feloldása, mint pasztorálpszichológiai feladat

A lelkigondozói folyamatban a szorongó embernek el kell jutnia arra a felismerésre, hogy kegyelemből létezik. Ez a kegyelem segíti el bűnösségének az elfogadásához és ezáltal, a szorongásban való kitartáshoz. Ez határozza meg az élethez szükséges bizalmát.

A 20. század végén és a 21. században megjelent németnyelvű teológiai művek arra teszik a hangsúlyt, hogy a lelkigondozói beszélgetésnek mindehhez megvannak a lehetőségei. W. Schütz a lelkigondozás nehéz feladatának tekinti a félelemmel és a szorongással való foglalkozást. Elfogadja a szorongásnak és a félelemnek a megkülönböztetést úgy ahogy azt Kierkegaard leírta.⁶⁴² Úgy gondolja, ha a lelkigondozás feladata a félelem feloldása, akkor nincs nehéz dolga a lelkigondozónak, mert a félelemmel szemben tud argumentálni, tud együtt gondolkodni a lelkigondozottjával és félelmei feloldására lépéseket is ajánlhat neki. Szerinte mindez a szorongó ember lelkigondozásakor már nem ilyen magától érthető, szinte

⁶⁴¹ uo. 172.

⁶⁴² Kierkegaard, S., A szorongás alapfogalma, 52.

lehetetlen.⁶⁴³ W. Schütz figyelmen kívül hagyja azt a tényt, hogy nagyon sokszor félelemmel fedí le a lélek a szorongását, mert a megfoghatatlan szorongásban nem tudna kitartani, ezért a félelemmel való konfrontáció sem egyszerű lelkipozói feladat.

M. Klessmann rámutat arra, hogy a szorongás lelkipozásában a zsolttárok igen nagy jelentőséggel bírnak, amikor elementáris képekben beszélnek a szorongásról, mint az élet velejárójáról. Ez a képes beszéd lehetővé teszi, hogy a szorongó ember, ha rövid időre is, ezekben a képekben kihelyezze a szorongását, így távolságot nyerve rá tudjon tekinteni, és reálisabban szemügyre vegye szorongató élethelyzetét (Zsolt 69,2-3). Mindez még nem jelenti a szorongás megszűnését, mert a szorongató élethelyzet nem tűnik el nyomtalanul, hanem újra és újra találkozik vele az ember, és elegendő bátorsága kell hogy legyen szorongató helyzetével szembenézni.⁶⁴⁴ A szorongással való konfrontálásnak erre a módjára a pasztorálpszichológia is felfigyelt.

A lelkipozói beszélgetések fontos feladata a szorongásban való együttes kitartás. Mindkét fél részéről a bizalom kiépítéséhez sok időre, türelemre, a lelkipozó részéről sokszor türelmes hallgatásra van szükség. A lelkipozónak időt kell biztosítania arra, hogy a szorongó ki tudja magát beszélni, mert a szavakban megjelenített szorongás veszít az erejéből.⁶⁴⁵ Szüksége van a szorongónak a lelkipozó támogató, figyelmes jelenlétére, mert ha a szorongás szótlansággal párosul, akkor könnyen válhat neurotikussá vagy pszichotikussá. A neurotikus személyt az jellemzi, hogy nem tudja szavakban kifejezni a szorongását, ami így drámai szimptomákban jelenik meg,⁶⁴⁶ melynek a kezelésére orvosi beavatkozás szükséges.

A pasztorálpszichológia konstruktív bánásmódot tanúsít a szorongó kísérésekor, amikor a lelkipozó szembenéz saját szorongásával, hogy ezután mások szorongását is elfogadja. Ezzel teremti meg azt a bizalmi légkört, ahol a szorongónak lehetősége van szorongása kimondására. A pasztorális beszélgetésnek ez az első és a legfontosabb lépése a szorongás kezelésében. Korunk pasztorálpszichológiai szakkönyvei egyet értenek abban, hogy éppen a szorongás miatti izolációt – ami maga is szorongást okozó és erősítő – oldja föl a találkozás, a beszélgetés lehetősége. Mert az a személy, akiben meg lehet bízni, aki szemtől szembe leül a szorongóval, a szorongás elsődleges „ellenszere”. Ez a támogató, meghallgató jelenlét gyermeki emlékeket ébreszthet, ami a bizalmi kapcsolat kialakítását elősegítheti. Gyermekkorban, az éjszaka sötétségében megjelenő szorongató szellemeket a szülői jelenlét

⁶⁴³ Schütz, W., i.m. 190-191.

⁶⁴⁴ Klessmann, M., i.m. 228. Vö. Seligman, M., i.m. 55.

⁶⁴⁵ Petsch, H-J., i.m. 230.

⁶⁴⁶ uo. 227.

el tudta üzni. Ez a tapasztalat és ennek a tapasztalatnak a gyógyító emléke egy életen át elkísérheti az embert, és újra és újra, mint bizalmat adó erőforrás, előhívható.⁶⁴⁷

A lelkigondozónak mindig szem előtt kell tartania, hogy egyedül az Isten iránti bizalom az, ami megtöri a szorongás hatalmát, és ez a bizalom egyedül Isten közelségében születhet meg, amit leginkább egy másik ember – jelen esetben a lelkigondozó – bizalmat ébresztő közelsége által élhetünk meg. Ez a bizalmi kapcsolat teszi elviselhetővé a szorongást.⁶⁴⁸

A kapcsolat fontosságáról M. Buber a Mentális Egészség Nemzetközi Konferenciáján (1948) azt mondta: „Az ember másokkal való kapcsolataiban létezik. Kapcsolatainak az egésze határozza meg az életét. Ez az ő hozzájárulása az emberi lét rendjéhez. Ezért a részesedésért felelősséggel tartozik... S kapcsolatok megsértésével az emberi létet sértjük meg.”⁶⁴⁹

A pasztorális kapcsolatban a lelkigondozó feladata a szorongó ember lelki erőforrásainak megszólítása, előhívása, életre keltése, mert az ember a maga egyszerű létezésében igent kell tudjon mondani önmagára, létére, életére, hogy annak a közösségnek a tagjává váljon, ahová tartozik – mondja P. Tillich.⁶⁵⁰ Ehhez szükséges, hogy felkínálja a figyelmesen hallgató, meghallgató és biztonságot nyújtó jelenlétét, hogy a lelkigondozói kapcsolatban együtt tudjanak várakozni a szabadulásért (JSir 3,26). Minden esetben úgy kell jelen legyen, hogy lehetőség nyílhasson az őszinte beszélgetésre. Mindezt a lelkigondozó spirituális jelenlétével teszi teljessé, amikor közbenjáró imádságot mond a szorongó emberért, vele együtt imádkozik, megáldja hogy életre bátorítsa szorongásai ellenére és szorongásaival együtt, mert tudja, hogy Isten kegyelme mindkettőjük számára jelenlévő.

⁶⁴⁷ uo. 230. Vö. Buda B., i.m. 163. Hell, D., i.m. 246. Erikson, H. E., i.m. 243.

⁶⁴⁸ Drewermann, E., Johannes Evangelium, i.m. 101.

⁶⁴⁹ In: Böszörményi-Nagy I., - Krasner, B., i.m. 110.

⁶⁵⁰ Tillich, P., i.m. 51-52.

Összegzés

A dolgozat teológiai megalapozottságot kívánt teremteni ahhoz a feltevéshez, hogy minden ember életének egzisztenciális, elválaszthatatlan része a szorongás. Ahhoz, hogy az ember élete szorongásával együtt is élhető legyen, bátorító segítségre szorul, hogy szembe tudjon nézni, konfrontálódhasson a szorongásával, felvállalja mint élete részét, hogy a benne rejlő addig megkötöző erőket a lelki munka során életérökké alakítsa. A dolgozat ehhez a pasztorálpszichológia segítségét ajánlja.

A dolgozat arra kíván rámutatni, hogy a reformátori teológiához nem méltó és a szorongó emberrel szemben is méltatlan a szorongás oldásának az a megközelítése, amelyik nem hogy nem néz szembe a szorongással, hanem inkább eltitkolja, letagadja, elnyomja, és azzal a mindenki számára méltatlan felszólítással fordul a szorongó ember felé, hogy neki is szüksége van Krisztusra. Ez természetesen jogos kívánság mindenki részére, de ebben a leegyszerűsített formában nem nyújt segítséget a szorongónak, mert bezárja magányába, ezzel is elmélyítve szorongását. A feladat annak a megmutatása, hogyan lehet a szorongás oldásához a Biblia útmutatásait felhasználni.

A teológiának foglalkoznia kell a szorongással, különösen akkor, ha a szorongást az ember élete részeként tekinti, mert a teológia felelős az emberért, a szorongó emberért is. A teológia feladata, hogy beszéljen a szorongásról, útmutatást és kapaszkodót adjon a szorongásban való kitartáshoz. Ehhez azonban a teológiának magának is szembe kell néznie a szorongás folyamatával, meg kell tanulnia befogadni a szorongás témáját, hogy mások segítségére lehessen. Nem vehet részt abban a korunkat jellemző álságos játszmában, ami mindenkinek gondtalan, szorongásmentes életet ígér. De nem teheti ennek az ellenkezőjét sem, nem fenyegetheti az embert Isten ítéletével.

A pasztorálpszichológia a teológiának az az ága, amelyik mind a teológiai tudományok, mind a filozófia, a pszichológia kutatásait megismerve, azokat feldolgozva, a Szentírás fényében kritikusan átgondolva haszonnal alkalmazhatja a szorongó ember lelkigondozásában.

A Szentírás őszinte nyíltsággal beszél a szorongásról, illetve – mivel nem tesz nyelvi különbséget a két fogalom között –, főként a félelemről. Az, hogy az ember felvállalja a szorongását, azért lehetséges, mert az ember teremtmény volta miatt a Teremtővel közösségben él. A teljes emberi egzisztencia kapcsolatban, közösségben van Istennel. Ez teszi lehetővé, hogy az ember őszintén, teljes bizalommal megélje Isten előtt félelmeit, szorongását

– köztük a haláltól, az elmúlástól és magától az Istentől való szorongását is. Az Ószövetség a halált a teremtettség részének tekinti, mégis kifejezésre jut, hogy az ember fél a haláltól, különösen, ha a halállal nem egy teljes élet zárul le (Jób 3,25; 21,6; 22,10). A szorongásnak ebben a megnyilvánulásában nem csak a haláltól való félelmet ismerhetjük fel, hanem az élettől való félelmet, szorongást is.

A félelemmel, a szorongással való konfrontálódásra az Ószövetség több megoldást is felkínál. A szorongás idején, – még ha a szorongást Isten okozza is –, a legfontosabb a hozzá való menekülés (Zsolt 77,3-5). Ebben nyilvánul meg leginkább a megváltó karaktert kapó istenfélelem. A szorongó ekkor hittel és bizalommal telik meg. Hogy mindez hogyan történik? Ha a pasztorálpszichológia erre a kérdésre választ keres, a zsoltárokból megtalálhatja azt, mert az ahogy a zsoltárok oldják a szorongást, ma is alkalmazható a szorongás élhetővé tételében (Zsolt 6. 22. 41. 69. 71. 73). A dolgozatban vizsgált zsoltárokból a szorongás oldásának az a leginkább figyelemre méltó lehetősége, hogy a szorongó ember, Isten és egy vele bizalmas kapcsolatban lévő személy segítségével, kitarthat a szorongásában. Ez az első időszakban lehet néma együttlét, ami később a szorongást szavakban, képekben is kifejező beszéddé, párbeszéddé alakulhat. Ebben a párbeszédben a szorongó egyre inkább megtapasztalja, hogy ő Isten által elfogadott ember, ami hozzásegíti ahhoz, hogy újra megélje Isten és embertársai előtt istenképűségéből fakadó emberi méltóságát. Ezáltal a szorongástól megköztözött lélek felszabadul, élete – szorongásai ellenére is –, élhetővé válik. A zsoltárok nyelvi iskolát adnak mind a szorongó ember, mind a lelkigondozó részére. A lélek mélyén lévő, az ember egzisztenciájában állandóan jelen lévő szorongás oldására szól a Szentírásban többször is előforduló – „ne félj” formula, mert a teljes szorongásmentességet nem ígéri a Biblia.

A dolgozat azokra az Újtestamentumi helyekre is reflektál ahol a szorongás megjelenésére különös hangsúly esik. Az evangéliumokban Jézus keresztre feszítése előtt megélt szorongásának, halálfélelmének a leírása a legszembetűnőbb (Mt 26,36-46; Mk 14,32-42; Lk 22, 39-46). Ezt a legmélyebben szorongató állapotot csak Jézus élte át, mégis, mintha ez példát adna mindenkinek a szorongása elfogadáshoz, az abban való kitartáshoz, és a szorongással való szembenézéshez, mert Jézus példájából láthatjuk, hogy senki nem maradhat egyedül élete legszorongatóbb helyzeteiben sem. Mindezt megerősíti Jézusnak az az emberek iránt tanúsított együtt érző szeretete – bár erről részletesen nem szól a dolgozat –, hogy a testi-lelki betegeket, szorongókat, nyomorultakat úgy emeli föl, hogy meggyógyítja, újra lehetővé teszi számukra az életet (Mk 5. 7,31-37; 8,22-26; Lk 7,36-50; 13,10-17; Jn 4,1-26).

Pál azt hangsúlyozza, hogy egyedül az Istentől való szorongás az elfogadható (Fil 2,12kk), mert mindannyian Isten fiai vagyunk, ami az élethez mindenki számára szabadságot és a kegyelem megtapasztalását nyújtja (Róm 3,28; 8,15). Ugyanakkor Pál ír személyes szorongásairól, félelmeiről is (1Kor 2,3; 2Kor 7,5).

János Isten hatalmának a megtapasztalása után érzett szorongásról ír (Jn 6,19; 19,8; Jel 1,17; 11,11), jóllehet nem hallgatja el a természetes félelmet sem (Jn 7,13; 9,22; 19,38; Jel 2,10). Amikor arról ír, hogy a szeretet (ἀγάπη) elúzi a félelmet, akkor Istenről ír (1Jn 4,17k), és nem arról a szeretetről (φιλία) amit mi emberek, egymás iránt vagy magunk iránt érzünk. Ha nem teszünk a két fogalom között különbséget, teológiailag vakvágányra kerülünk, ami a lelkigondozói jelenlétünket is hibásan alakítja.

A szorongás oldásában a szeretet említése sem Pálnál, sem Jánosnál nem egy kegyes forma, amit egyszerűen odavet a szorongó ember elé, hogy az még nyomorultabbnak érezze magát, hanem nagyon komoly differenciált teológiai gondolkodásra készítet.

Az Újszövetség rámutat arra, hogy a keresztyének felelősek egymásért, a szorongókért is, és felszólít az egymás melletti kitartásra, mindenekelőtt az egymásért való imádkozásra (Jak 5,13-15; Mk 14,32-35).

Sem az Ó- sem az Újszövetség nem ítéli el a szorongó embert, de nem is ad könnyű lehetőséget a szorongástól való megszabadulásra. Komoly, élethosszig tartó lelki munkát vár el az embertől, hogy szorongásaiban kitartva, azokra rátekintve, Isten kegyelmében bízva kérje és várja a szabadulást, megragadva ehhez a másik ember segítő jelenlétét is.

A Szentírás gyöngyszemekként tartalmazza az élet élhetővé tételéhez szükséges Igéket. Az egyház lelkigondozói feladata ezek kimondása.

A dolgozat rámutat arra, hogy a megvizsgált szisztematikus és gyakorlati teológia is akkor igazán megalapozott és halad jó irányba, ha főként bibliai megalapozottságú, a filozófiai, pszichológiai tudományok megállapításait pedig ismeretei bővítésére használja. Néha úgy tűnik, mintha a szorongás kérdésében inkább az ókori filozófia szorongást elutasító bázisán mozogna, mint a Szentírás talaján. A 19. században S. Kierkegaard lesz az, aki filozófiai és teológiai magaslatoakra emeli a szorongásról való gondolkodást, és ír az ember végtelen és megszűnni nem tudó szorongásáról. Az ember szorongásképességét életfontosságúnak tartja, és úgy gondolja, hogy a hit teszi képessé az embert a szorongásra, mert nem engedi, hogy kétségbe essen, a szorongás pedig nem teszi lehetővé, hogy hibás biztonságérzetre építse az életet. A dolgozat Heidegger szorongáselméletével is foglalkozik, ami elvont, nem a megélt szorongáson alapul, de nagyban befolyásolta a 20. század teológiai gondolkodását.

A dolgozat megállapítja, hogy a vizsgált szisztematikus és gyakorlati teológusok, ha más-más irányból közelítik is meg a szorongás kérdését, abban egyetértenek, hogy a szorongás az élettől elválaszthatatlan. Nem is törekszenek a szorongás megszüntetésére, hanem sokkal inkább az elfogadására, és az élet szorongással együtt való élhetővé tételéhez akarnak segítséget nyújtani. A lelkigondozásnak sem lehet célja, hogy elvegye az ember szorongását, hanem sokkal inkább arra kell törekedjen, hogy az ember életét szorongásaival együtt tegye élhetővé. A teológiai művekben való tájékozódás után meg lehet állapítani, hogy a pasztorálpszichológiának meg vannak a lehetőségei a szorongó ember kísérésében.

A dolgozat rámutat arra, hogy a lelkigondozás figyelembe veszi és felhasználja a pszichoanalízis kutatásainak, megfigyeléseinek az eredményeit, de ha ezt nem a Szentírás üzenetét figyelembe véve teszi, akkor az analitikus nézetek bár segítségére lehetnek, igen csak behatárolják a lehetőségeit. A pszichoanalízis a szorongás okaként mindig külső tényezőt nevez meg, nem veszi figyelembe az ember életéhez elválaszthatatlanul hozzá tartozó szorongást. A vizsgált pszichoanalitikusok úgy tekintenek a szorongásra, mint amit – ha fáradtságos munkával is –, de ki lehet analizálni az emberből. Ezzel a pasztorálpszichológia nem érthet egyet.

A Szentírás nem egyszerűsíti így le sem a szorongást, sem az embert, és tágabb teret biztosít a szorongással való szembenézéshez, mint az analitikus pszichológia. Fontos, hogy ne akarja ezt a pasztorális munka sem beszűkíteni, hanem a lelkigondozó bátran álljon a szorongó ember mellé, de még inkább bátran üljön le vele szemtől szembe, mert sok időre és türelemre lesz szüksége. „De jó várni és megadással lenni az Úr szabadításáig” (JSir 3,26), ami nem passzív, hanem nagyon aktív jelenlétet kíván meg mind két féltől.

Summary

This dissertation would like to establish a theological basis to support the hypothesis that anxiety is an existential, integral part of all human life. In order to make human life worth living even if one is suffering from angst, one needs encouraging help to be able to confront and face up to their angst, to take it on as a part of their life, with a view to transforming the imprisoning power of angst into a vital force through mental work. The dissertation offers pastoral psychology as a tool to achieve this.

This paper aims to reveal that there is an approach to dealing with anxiety that is unworthy of both Reformation theology and the person afflicted, namely the approach of denial and suppression, in which the person is not asked to face up to their real condition, but is offered the need for Christ instead. While this need is obviously an important one, in this oversimplified way it does not help the afflicted person, because it imprisons them into their solitude and deepens their state of anxiety. The task is to show how the Bible can be used as guidance to ease anxiety.

Theology must deal with anxiety, especially if it is regarded as a part of human life, because theology is responsible for people, including those in distress. The task of theology is to talk about anxiety, to provide guidance and support so that people suffering from anxiety find a way to persevere. To achieve that, though, theology itself needs to confront the process of anxiety, and to learn how to accommodate the theme of anxiety in order to help others. It must not participate in the hypocritical game that characterizes our age, promising a carefree and anxiety-free life for everyone. However, it must not do the opposite either: people must not be threatened with the judgment of God.

Pastoral psychology is the branch of theology which is based on the studies of not only theology, but also philosophy and psychology, and using this pool of knowledge in a critical way that also considers the Scripture, it could be applied in the spiritual care of people suffering from anxiety.

The Bible is absolutely open about anxiety and fear especially – as there is not linguistic differentiation between the two concepts. Such acknowledgement of anxiety is possible because man as a creature lives in a community with the Creator. The entirety of human existence is in a communion with God. This enables people to experience their fears and anxieties in an honest and confident way before God, including the fear of dying, death and God Himself. The Old Testament considers death to be the a part of creation, still it is expressed that people are afraid of dying, especially if death is not the end of a life fully lived

(Job 3,25; 21,6; 22,10). In this manifestation of anxiety not only the fear of death, but also the fear of life can be recognized.

The Old Testament offers several solutions to confronting fear and anxiety. In times of anxiety – even if it is caused by God – what matters most is that we seek Him. (Ps 77,3-5). It is in this act that the redeeming nature of the fear of God is best manifested, because the person suffering from anxiety is filled with faith and trust. How does this happen? If pastoral psychology wishes to find an answer to this question, it is there in the Psalms, because the method described there is still applicable today to make anxiety bearable (Ps 6. 22. 41. 69. 71. 73). In the psalms listed, the most remarkable way of easing anxiety is to persist in anxiety, with the help of God and a confidante. This could initially take the form of spending time together in silence, which later gives way to a dialogue, expressing the anxiety in words and images. Through this dialogue, the person increasingly experiences that s/he is a human being accepted by God, which contributes to the feeling of dignity – both before God and among fellow humans – that stems from the fact that s/he is a creature created to the image of God. As a result, the soul imprisoned by anxiety is freed, and life – in spite of the anxiety – becomes bearable. The Psalms provide phrases both for the people afflicted and pastoral care workers. The expression “fear not” features at several points in the Bible, and it aims to ease the anxieties that are deep down in the human soul. The Scripture, however, does not promise a fully anxiety-free existence.

The dissertation also reflects on the parts of the New Testament which put an emphasis on anxiety. The most striking of these is in the Gospels, when Jesus’ anxiety and fear of death before the crucifixion are described (Mt 26,36-46; Mk 14,32-42; Lk 22,39-46). Although this description is about how Jesus feels, it could lead to everyone’s acceptance of their own anxieties, and to the power of dealing with them. It carries the message that nobody is ever alone even in the most desperate situation. This is underlined by the compassionate love that Jesus feels towards people – although the present dissertation does not cover this area extensively –, the fact that He helps those afflicted by physical or mental problems: He heals them and makes life worth living again (Mk 5,7,31-37; 8,22-26; Lk 7,36-50; 13,10-17; Jn 4,1-26).

Paul emphasizes that only anxiety from God is acceptable (Phil 2,12), as we are all the children of the Lord, which provides us with freedom and the experience of grace (Rom 3,28; 8,15). On the other hand, Paul also writes about his personal fears and anxieties (1Cor 2,3; 2Cor 7,5).

John writes about the anxiety he felt after experiencing the power of God (Jn 6,19; 19,8; Rev 1,17; 11,11), although he does not fail to mention natural fear either (Jn 7,13; 9,22; 19,38; Rev 2,10). When describing that love (ἀγάπη) destroys fear, he is talking about the love for God (1Jn 4,17) and not the love (φιλία) that we humans feel towards each other or for ourselves. If we do not differentiate between the two concepts, we end up in a theological dead end, which could also distort our activities in pastoral care.

Neither Paul, nor John considers love as an act of piety in easing anxiety. It is not a morsel thrown in front of the person in distress that makes them feel even more miserable, but something that prompts us to engage in differentiated theological thinking.

The New Testament points out that Christians are responsible for each other, including those in distress, and urges them to stand by the others, and above all, to pray for each other (Jas 5,13-15; Mk 14,32-35).

Neither the Old, nor the New Testament condemns those imprisoned by their anxieties, but it does not provide an easy way out either. The Bible expects serious, life-long spiritual work from people, in which they persevere and confront their anxieties, trusting the grace of God and asking for redemption, while also using the helping presence of others.

The Scripture is filled with the appropriate words that help make life bearable. It is the task of the pastoral worker to utter these.

The dissertation argues that the systematic and practical theology analyzed here is only well-grounded if it is primarily based on the Bible, and uses the findings of philosophy and psychology as additional information. It seems that when it comes to the issue of anxiety, theology relies more on the attitude of ancient philosophy that denounced anxiety, rather than on the Bible. It was S. Kierkegaard in the 19th century who elevated the discussion about anxiety into the height of philosophy and theology, describing man's eternal and unceasing anxiety. He considers man's ability to tolerate anxiety to be vital, and believes that it is faith that enables people to feel anxiety, because it does not let them despair, and anxiety in turn does not let them build their lives on the foundation of a false sense of security. The paper also deals with Heidegger's theory of anxiety, which is abstract and not based on experienced anxiety, but it still influenced the theological thinking of the 20th century.

The dissertation draws the conclusion that systematic and practical theologians – even if their approach to anxiety is different – agree that anxiety is inseparable from life. They do not seek to eliminate anxiety, but rather to accept it, and they wish to provide help in making life bearable with anxieties. Therefore pastoral care must not aim to free people from their anxieties either, but should instead strive to show a life that is possible to live even with the

presence of anxiety. Having examined works of theology, it can be stated that pastoral psychology does have opportunities to support people suffering from anxiety.

The dissertation discovers that although pastoral care takes into account and integrates the results of psychoanalytical research and observations, if this is not done with the message of the Scripture in mind, the analytical views – however useful – will limit the possibilities to a great extent. In psychoanalysis, there is always an external factor identified as the source of anxiety, its view of individuals is mechanical, and it fails to consider the anxieties that are inseparable from humans. The psychoanalysts examined here believe that, through hard work, anxiety can be analysed until it is eliminated. Pastoral psychology cannot agree with this view.

The Scripture does not oversimplify anxiety and people the way psychoanalysis does, and provides a wider range of options with regard to confronting anxiety. It is important that the pastoral care worker does not try to limit these options either, but dares to stand by the person in anxiety – or rather, to sit down face to face with them, because this work requires a lot of time and patience. “It’s good to wait in silence for the Lord’s deliverance” (Lam 3,36), which is not a passive, but a very active presence on the part of both parties.

Zusammenfassung

Die vorliegende Arbeit reflektiert theologisch-biblisch begründet die Aussage, dass Angst ein existenzieller und untrennbarer Teil jedes Menschen ist. Um trotz einer solchen Einschränkung ein erfülltes Leben führen zu können, braucht der Mensch Unterstützung und Ermutigung, Angst auszuhalten, beziehungsweise sich mit ihr zu konfrontieren und sie in sein Leben zu integrieren mit dem Ziel, so deren lebenshemmende Kräfte durch seelische Arbeit in Lebensenergie zu verwandeln. Dazu kann die Pastoralpsychologie einen Beitrag leisten.

In der Folge einer solchen letztlich lebensdienlichen Affirmation der Angst wird in dieser Arbeit dann aber auch ausführlich begründet, dass es weder der reformierten Theologie noch dem in der Angst gefangenen Menschen gegenüber würdig und hilfreich ist, wenn als Versuch zur Angstüberwindung allein solche Strategien angeboten werden, die darauf hinaus laufen, Angst zu ignorieren, ihr zu entfliehen und sie zu verdrängen; oder aber dem in seinen Ängsten gefangenen Menschen empfohlen wird, sich doch einfach an Christus zu halten. Letzteres kann nur dann ein weiterführender Ansatz und echte Hilfe sein, wenn der in seinen Ängsten befangene Mensch dadurch nicht weiter in die Einsamkeit getrieben und sich letztlich als noch stärker seinen Ängsten ausgeliefert erlebt. Die pastoralpsychologische Aufgabe und seelsorgerliche Praxis ist, so der Grundtenor der ganzen hier vorliegenden Arbeit, nachzuweisen, wie die biblische Botschaft und ihre Aussagen zur Annahme und ansatzweisen Überwindung der Angst fruchtbar gemacht werden können.

Die Theologie kann gar nicht anders als sich auch mit der Angst zu befassen, insbesondere dann, wenn sie diese als unausweichlichen Teil des Lebens anerkennt. Sie kann darum nicht anders, weil sie sich eben für den Menschen und so also auch für den mit seinen Ängsten konfrontierten Menschen verantwortlich weiss. Und so ist es ihre Aufgabe, diese Angst angemessen zur Sprache zu bringen und mitzuhelfen, dass Menschen in der Konfrontation mit ihr Unterstützung, das meint konkret Verständnis und Begleitung erfahren. Dafür ist aber unabdingbar, dass Theologinnen und Theologen, Seelsorgerinnen und Seelsorger sich selber der Realität der Angst in ihrem eigenen Leben stellen, diese Realität ernst nehmen, sie reflektieren und lernen, destruktive menschliche Verhaltensweisen ihr gegenüber aufzuklären. Sie kann sich dann insbesondere auch an jenem falschen Spiel, das heute so verbreitet ist, nicht beteiligen, das jedem ein sorgloses, von Ängsten befreites Leben zu suggerieren versucht. Sie kann aber auch nicht das Gegenteil tun, das heißt, sie kann die

Realität der Angst im menschlichen Leben nicht zum Anlass nehmen, um Menschen mit dem Gericht Gottes zu drohen.

In dieser Arbeit wird die Pastoralpsychologie als jener Zweig der Theologie verstanden, der die Forschungsergebnisse der theologischen Wissenschaften, der Philosophie und der Psychologie zur Kenntnis nimmt und diese, in der Konfrontation mit der biblischen Botschaft, für die seelsorgerliche Arbeit fruchtbar macht.

Die Bibel spricht mit aufrichtiger Offenheit über die Angst, beziehungsweise über die Furcht; sprachlich gesehen gibt es kaum einen Unterschied zwischen den beiden Begriffen. Sie setzt die Realität der Angst in der Welt voraus und sieht diese darin begründet, dass der Mensch mit seinem Schöpfer in Gemeinschaft lebt, weil er selbst Geschöpf ist. Die gesamte menschliche Existenz steht in Verbindung und in Gemeinschaft mit Gott. Dadurch wird es aber auch möglich, dass der Mensch aufrichtig und in vollem Vertrauen zu Gott und vor ihm zu seinen Ängsten stehen kann. Dazu zählt insbesondere auch die Angst vor dem Sterben und vor dem Tod, ja selbst die Angst vor Gott selber. Das Alte Testament versteht den Tod als Teil der guten Schöpfung Gottes. Nicht grundlos aber ist in diesem Verständnis die Angst des Menschen vor dem Sterben dann, wenn sich dessen Leben vor dem Tod als im biblischen Verständnis kein erfülltes Leben erweist (Hiob 3,25; 21,6; 22,10). In der Manifestation von Ängsten und Befürchtungen kann nicht nur die Angst vor dem Tod, sondern die Angst und Beklemmung vor dem verfehlten Leben erkannt werden.

Im Alten Testament stossen wir auf eine Vielzahl von Verhaltensweisen angesichts der Konfrontation mit Angst und Furcht. Inmitten der Angst, geängstigt von ihr, ist nach biblischem Verständnis die Hin- und Zuwendung, die „Flucht“ zu Gott von zentraler Bedeutung und voller Verheissung (Ps. 77,3-5), auch und gerade dann, wenn Gott selber als Grund und Verursacher dieser Angst erlebt wird. Die Angst vor *Gott* wird so zur Angst *vor* Gott und manifestiert damit ihren erlösenden, befreienden Charakter. Der geängstigte Mensch ist dann erfüllt von Glauben und neuem Vertrauen. Wie geschieht das? Wenn die Pastoralpsychologie auf diese Frage eine Antwort sucht, so kann sie diese in den Psalmen finden (Ps. 6. 22. 41. 69. 71. 73). Sorgfältig deren inneren Dynamik und Wahrheit folgend, kann sie entdecken, wie Menschen in der Angst und durch sie hindurch Verwandlung und Befreiung erfahren haben und so auch heute noch erfahren können. Den Psalmen, die in dieser Arbeit genauer analysiert werden, ist gemeinsam, dass die die Angst mindernde oder verwandelnde Kraft dort mobilisiert wird, wo der geängstigte Mensch in der Gegenwart eines andern, ihm vertrauten Menschen – und / oder vor Gott – Demut, Geduld und Kraft aufbringt, der Angst stand zu halten. Am Anfang ist da vielleicht einfach einmal ein schweigendes

Zusammensein, das dann in ein Gespräch münden kann, in dem die Ängste in Worten oder auch Bildern ausgedrückt werden. In solcher Zwiesprache erfährt der geängstigte Mensch, in und trotz seiner Ängste ein auch von Gott akzeptierter Mensch zu sein. Solche Akzeptanz kann dazu beitragen, die eigene Würde und von Gott gewährte Lebensbejahung bestätigt zu bekommen. Dadurch wird die gebundene Seele frei, das Leben trotz der Ängste wieder intensiver. Die spezifische Sprache der Psalmen bietet sowohl dem geängstigten Menschen wie der Seelsorgerin, dem Seelsorger eine sprachliche Schule. Dabei ist die an zentralen Stellen der Bibel zu vernehmende Stimme „Fürchte dich nicht“ nicht als Befehl zu (miss-) verstehen, sondern als Einladung, ja als Lockruf zum Vertrauen. Damit verspricht die Bibel keine vollkommene Befreiung von Furcht und Angst, wohl aber getrostes und geborgenes Leben trotz ihr.

Die vorliegende Arbeit reflektiert auch einschlägige Textstellen aus dem Neuen Testament. In den Evangelien fällt diesbezüglich die Beschreibung von Jesu Furcht und Todesangst (Mat. 26,36-46; Mark. 14-32-42; Luk. 22, 39-46) vor seiner Kreuzigung auf: Geradezu exemplarisch durchlitt er tiefste gottverlassene Angst am eigenen Leib, resp. in der eigenen Seele, was auch als Hinweis darauf verstanden werden darf, dass der Realität von Angst und Furcht im Leben letztlich nicht ausgewichen, sondern diese nur angenommen und ausgehalten werden kann. Darüber hinaus bestätigt Jesu mitfühlende Liebe in seiner Lebenszeit den Menschen gegenüber – obwohl in dieser Arbeit nicht breiter ausgeführt –, dass er die körperlich und seelisch Kranken, die Ängstlichen und die Furchtsamen, annimmt und heilt, um ihnen so zu ermöglichen, ihr Leben zu leben (Mark. 5. 7,31-37; 8,22-26; Luk. 7,36-50; 13,10-17; Joh. 4,1-26).

Paulus betont, dass allein die Gottesfurcht annehmbar ist (Phil. 2,12), weil wir alle Söhne (und Töchter) Gottes sind, was allen die Freiheit und die Erfahrung der Gnade zum Leben gewährt (Röm. 3,28; 8,15). Paulus schreibt aber auch über seine persönliche Angst und Furcht (1. Kor. 2,3; 2. Kor 7,5).

Johannes thematisiert die besondere Furcht nach der Erfahrung von Gottes Macht (Joh. 6,19; 19,8; Off. 2,10), obwohl auch er die natürliche Furcht nicht verschweigt (Joh. 7,13; 9,22; 13,38; Off. 2,10). Wenn er darüber schreibt, dass die Liebe (ἀγάπη) die Angst vertreibt, schreibt er über Gott (1Joh. 4,17) und nicht über die Liebe (φιλία), die wir Menschen gegenüber einander oder uns selbst fühlen. Wenn wir zwischen den beiden Begriffen keinen Unterschied machen, geraten wir theologisch auf ein falsches Gleis, was sich dann auch negativ auf unsere seelsorgerliche Praxis auswirken würde. Wenn Johannes im Blick auf die Überwindung der Angst also so ausführlich auf die Kraft der Liebe zu sprechen

kommt, so gewiss nicht im Sinne eines Automatismus, die einem geängstigten Menschen einfach vorgesetzt werden könnte - mit dem Ergebnis, dass sich dieser in der Folge nur noch einsamer und verzweifelter fühlen würde -, sondern als Kraft der Inspiration zu einer ernsthaften und differenzierten Annahme und Auseinandersetzung mit der Angst im Licht und Vertrauen auf die Liebe Gottes.

Zahlreiche neutestamentliche Belegstellen machen darauf aufmerksam und ermutigen die Christinnen und Christen, sich ausdauernd als für einander und so auch für die von Ängsten Geplagten verantwortlich zu verstehen und vor allem auch in der Fürbitte für einander einzustehen (Jak. 5,13-15; Mark. 14,32-35).

Der vielfältig und oft abgründig in seinen Ängsten gefangene Mensch wird also weder in den Texten des Alten noch des Neues Testaments verurteilt. Doch bieten diese ebenso wenig Anlass dafür, sich oberflächlich und leichtfertig von den eigenen Ängsten zu verabschieden. Allein ernsthafte und lebenslange seelische Arbeit wird von dem Menschen erwartet, damit er/sie in der Konfrontation mit ängstigenden Lebenserfahrungen nicht flüchtet, sondern im Vertrauen auf die Gnade Gottes um Befreiung bittend stark wird – und demütig, um wo nötig die helfende Wegbegleitung eines verständigen Mitmenschen anzunehmen. Beide Testamente der Bibel bergen jene gute Nachricht, die zu einem erfüllten Leben unabdingbar ist, als Perlen. Die – schöne! – Aufgabe kirchlicher Seelsorge ist es, sie in der seelsorgerliche Praxis immer neu zu artikulieren und zu aktualisieren.

So macht die vorliegende Arbeit folgerichtig darauf aufmerksam, dass die dafür konsultierte Fachliteratur der systematischen und praktischen Theologie vor allem dann wirklich weiter führend und hilfreich ist, wenn die jeweiligen Annahmen und Begründungen einerseits die im biblisch-theologischen Studium gewonnenen Einsichten nicht übergeht, andererseits aber auch Erkenntnisse etwa der philosophischen und psychologischen Wissenschaften berücksichtigt. Bisweilen schien und scheint es so, dass im Versuch der Angstbewältigung oft lieber auf das Menschenbild der Antike ausgewichen wurde und wird, die die Angst als eine zu überwindende Schwäche des Menschen versteht, was aber nicht dem biblischen Verständnis entspricht. Im 19. Jahrhundert war es schliesslich S. Kierkegaard, der das gründliche Nachdenken über Angst und Furcht auf philosophische und theologische Höhen hebt und die endlose und ununterbrochene Furcht des Menschen umfassend deutet. Er hält den Menschen als „berufen“ zur Über- und Annahme von Angst und Furcht; beide sind in seinem Verständnis in ihrer Weise lebenswichtig in dem Sinn, dass gerade der Glauben den Menschen befähigt zur Furcht, weil dieser es nicht zulässt, zu verzweifeln. Und so verstandene Furcht verhindert, das Leben auf ein falsches, da trügerisches Sicherheitsgefühl

abzustützen. Die Arbeit beschäftigt sich auch mit der Angsttheorie von Heidegger, die, obwohl auf erlebter Angst basierend, wesentlich abstrakt ist, aber ebenfalls einen Einfluss auf die theologische Denkweise im 20. Jahrhundert ausübte.

Weiter hält die vorliegende Arbeit fest, dass die überprüfte systematischen und praktischen Theologen darin übereinstimmen, dass wenn auch der Beschäftigung mit der Angstthematik unterschiedliche Fragestellungen und methodisches Vorgehen zu Grunde liegen, für sie alle Angst und Furcht unausweichlich mit dem Leben verknüpft ist und bleibt. So verfolgen die Autoren nicht das Ziel, die Angst zu beseitigen, sondern sie versuchen vielmehr tieferes Verständnis für deren Präsenz und Wesen zu wecken mit dem Ziel, trotz deren Gegenwart den Weg zu einem erfüllten Leben zu weisen. Auch die Seelsorge kann nicht das Ziel verfolgen, dem Menschen generell die Angst zu nehmen, wohl aber kann sie dazu anleiten, ein erfülltes Leben zu leben trotz allem, was ängstigt. Genau diesem Ziel ist auch, das lässt sich nach der Durchsicht der einschlägigen aktuellen Fachliteratur eindeutig aussagen, die Pastoralpsychologie verpflichtet. Sie bemüht sich um ein entsprechendes Verständnis und eine entsprechende Praxis im Umgang mit Menschen und deren Ängsten.

Die Arbeit weist abschliessend nachdrücklich darauf hin, dass die kirchliche Seelsorge, um sachgemäss zu sein, zwar Erkenntnisse der empirischen psychoanalytischen Forschung berücksichtigen soll und darf, doch wenn letztere wichtige biblische Aussagen zur Angstthematik unbeachtet lässt, begrenzt sie sich selber in der Möglichkeit einer wirklich umfassenden Wahrnehmung menschlicher Existenz. Die Orientierung an einem in dieser Weise eingeschränkten, gleichsam funktional-mechanischem Menschenbild würde die Psychoanalyse der Möglichkeit berauben, den Menschen in seiner ganzen Existenz wahr zu nehmen und zu würdigen. Sie würde dem Menschen, wie ihn auch die Bibel versteht, nicht gerecht. Die Pastoralpsychologie kann und darf damit nicht einverstanden sein.

Die Bibel verharmlost weder die Angst noch den Menschen; sie gewährt ihm einen weiteren Raum als die analytische Psychologie, sich mit der Angst zu konfrontieren. Es ist wichtig, dass gerade die pastorale Arbeit diesen weiten Raum nicht einengt, sondern mutig dem geängstigten Menschen beisteht; ja dass sie sogar bereit ist, sich ihm gegenüber zu setzen, weil viel Zeit und Geduld erforderlich ist. „Es ist gut, in Stille zu harren auf die Hilfe des Herrn“ (Klag. 3,26); das verlangt keine passive, sondern viel mehr eine aktive Anwesenheit von beiden Seiten.

Felhasznált irodalom

Adam, Gottfried: Gespräche gegen die Angst – Erziehung zur Hoffnung. Umgang mit der Angst aus religionspädagogischer Sicht, in: Körtner, Ulrich H. J. (Hg.) Angst. Theologische Zugänge zu einem ambivalenten Thema, Neukirchener Verlag, Neukirchen – Vluyn 33-52. 2001.

Arisztotelész, Rétorika, ford: Adamik Tamás Gondolat Kiadó, Budapest 1982.

Balz, Horst; **Schrage**, Wolfgang: Die „Katholischen“ Briefe. Die Briefe des Jakobus, Petrus, Johannes und Judas, NTD Band 10. Vandenhoeck & Ruprecht GmbH, Göttingen, Zürich 1993.

Bálint Mihály: Az orvos, a betege és a betegség, Animula Kiadó, Budapest 1990.

Bandelow, Borwin: Das Angstbuch. Woher Ängste kommen und wie man sie bekämpfen kann, Rowohlt Taschenbuch Verlag, Hamburg 2006.

Berger, Klaus: Historische Psychologie des Neuen Testaments, Verlag Katholisches Bibelwerk, Stuttgart 1991.

Bettelheim, Bruno: Az elég jó szülő. Könyv a gyermeknevelésről, ford: Rakovszky Zsuzsa Gondolat Budapest, 1994

Biser, Eugen: Gesichter und Wurzeln der Lebensangst. Zur Diagnose und Ätiologie einer Zeitkrankheit, in: Lang, Hermann – Faller, Hermann (Hg.) Das Phänomen Angst. Pathologie, Genese und Therapie, Suhrkamp Verlag, Frankfurt am Main 18-31. 1996.

Blankenburg, Wolfgang: Vitale und existentielle Angst, in: Lang, Hermann – Faller, Hermann (Hg.) Das Phänomen Angst. Pathologie, Genese und Therapie, Suhrkamp Verlag, Frankfurt am Main 43-73. 1996.

Bolyki János: A tanúvallomás folytatódik. Kommentár János leveleihez, Osiris Kiadó, Budapest 2008.

Bolyki János: „Igaz tanúvallomás.“ Kommentár János evangéliumához, Osiris Kiadó, Budapest 2001.

Bonhoeffer, Dietrich: Widerstand und Ergebung. Briefe und Aufzeichnungen aus der Haft, Gütersloher Verlagshaus, Gütersloh 1980.

Bonhoeffer, Thomas: Das Christentum und die Angst – dreißig Jahre später, in: Wege zum Menschen. Monatsschrift für Arzt und Seelsorge, Erzieher, Psychologen und soziale Berufe 433-442. 1973/25,11/12.

- Boor**, de Werner: Die Briefe des Johannes, Wuppertaler Studienbibel, (Hg.) Boor, Werner R. Brockhaus Verlag Wuppertal 1985.
- Bourne**, J. Edmund: Arbeitsbuch Ängste & Phobien. Schritt-für-Schritt-Übungen und Meditationen zum Umgang mit Panik, negativen Selbstgesprächen, falschen Glaubenssätzen und Angst auslösenden Körperzuständen, Wilhelm Goldmann Verlag, München 2008.
- Buber**, Martin: Én és Te, ford: Bíró Dániel, Európa Könyvkiadó, Budapest 1994.
- Böszörményi** – Nagy Iván, **Krasner** R. Barbara: Kapcsolatok kiegyensúlyozásának dialógusa, ford: Dobos Mária, Nagy Réka, Coincidencia Kft, Budapest 2001.
- Buda** Béla: Az elme gyógyítása. Kritikus pillantások egy különös orvosi szakterületre, Háttér Kiadó, Budapest 2011.
- Cole**, Michael – **Cole**, R. Sheila: Fejlődéslélektan, Második, átdolgozott kiadás Osiris Kiadó, Budapest 2006.
- Condrau**, Gion: Zur Phänomenologie der Angst, in: Lang, Hermann – Faller, Hermann (Hg.) Das Phänomen Angst. Pathologie, Genese und Therapie, Suhrkamp Verlag, Frankfurt am Main 32-42. 1996.
- Crowley**, Vivianne: A Jungi szellemiség, ford: Matolcsi Gábor, Bioenergetic Kft, Budapest 1999.
- Drewermann**, Eugen: Glauben in Freiheit oder Tiefenpsychologie und Dogmatik. Dogma, Angst und Symbolismus, Walter-Verlag, Solothurn, Düsseldorf 1993.
- Drewermann**, Eugen: Ich lasse dich nicht, du segnest mich denn. Predigten zum 1. Buch Moses, (Hg.) von B. Marz, Düsseldorf 1994.
- Drewermann**, Eugen: Das Johannes – Evangelium. Bilder einer neuen Welt, Zweiter Teil: Johannes 11-21. Patmos Verlag, Düsseldorf 2003.
- Drewermann**, Eugen: Jesus von Nazareth. Befreiung zum Frieden. Glauben in Freiheit, Walter-Verlag, Zürich, Düsseldorf 1998.
- Drewermann**, Eugen: Und legte ihnen die Hände auf. Predigten über die Wunder Jesu, Patmos Verlag, Düsseldorf 1993.
- Drewermann**, Eugen: Wege und Umwege der Liebe. Christliche Moral und Psychotherapie, Patmos Verlag, Düsseldorf 2005.
- Drewermann**, Eugen: Wort des Heils Wort der Heilung. Von der befreienden Kraft des Glaubens, Band 1. R. Piper GmbH, München 1996.
- Erikson**, H. Erik: Gyermekkor és társadalom, ford: Helmich Katalin, Osiris Kiadó, Budapest 2002.

- Fabian, Egon:** Anatomie der Angst. Ängste annehmen und an ihnen wachsen, Klett – Cotta, Stuttgart 2010.
- Flöttmann, Bertrand Holger:** Angst. Ursprung und Überwindung, Kohlhammer Verlag, Stuttgart 2005.
- Frankl, E. Viktor:** Az ember az értelemre irányuló kérdéssel szemben, ford: Molnár Mária, Schaffhauser Ferenc, Kötet Kiadó, h.n. 1996.
- Frankl, E. Viktor:** Értelem és egzisztencia ford: Csiki Huba, Sárkány Péter, Jel Kiadó Budapest 2006.
- Freud, Anna:** Az én és az elhárító mechanizmusok, ford. Horgász Csaba, Párbeszéd Könyvkiadó, Budapest 1994.
- Freud, Sigmund:** Abriss der Psychoanalyse, GW XVII. Fischer Verlag, Frankfurt am Main 1938.
- Freud, Sigmund:** Einige Bemerkungen über den Begriff des Unbewussten in der Psychoanalyse, GW t. VIII. Fischer Verlag, Frankfurt am Main 1960.
- Freud, Sigmund:** Drei Abhandlungen zur Sexualtheorie, Gesammelte Werke T. V, s. Fischer Taschenbuch Verlag, Frankfurt am Main 2005.
- Freud, Sigmund:** Hemmung, Symptom und Angst, Kindler Verlag, München 1978.
- Freud, Sigmund:** Neue Folge der Vorlesungen zur Einführung in die Psychoanalyse, Fischer Taschenbuch Verlag, Frankfurt am Main 2005.
- Freud, Sigmund:** Vorlesungen zur Einführung in die Psychoanalyse, Fischer Taschenbuch Verlag, Frankfurt am Main 1991.
- Frielingsdorf, Karl:** Istenképek. Ahogy beteggé tesznek – és ahogy gyógyítanak, Szent István Társulat, Budapest 2007.
- Gendlin, T. Eugene:** Focusing. Selbsthilfe bei der Lösung persönlicher Probleme, Rowohlt Taschenbuch Verlag, Reinbeck bei Hamburg 2011.
- Gyenge Zoltán:** Kierkegaard élete és filozófiája, Attraktor Kiadó, Máriabesnyő–Gödöllő 2007.
- Gyökössy Endre:** Ekkleziogén és ekkleziológén neurózis, in: Theológiai Szemle, A Magyarországi Egyházak Ökumenikus Tanácsának Folyóirata, Budapest 177-181. 1988/XXXI,3.
- Haendler, Otto:** Angst und Glaube, Evangelische Verlagsanstalt, Berlin 1954.
- Haraszti László:** A főbiák pszichoterápiája, in: Pszichoterápia, Buda Béla (szerk.) Budapest 251-262. 1995/IV,4.

- Haraszti** László: Tűnődések a szorongásról, in: Pszichoterápia Buda Béla (szerk.) Budapest 39-43.1995/IV,1.
- Heidegger**, Martin: Lét és idő, szerk: Pongrácz Tibor Osiris Kiadó, Budapest 2007.
- Hell**, Daniel: Die Wiederkehr der Seele. Wir sind mehr als Gehirn und Geist, Verlag Herder, Freiburg im Breisgau 2009.
- Hell**, Daniel: Seelenhunger. Vom Sinn der Gefühle, Verlag Herder, Freiburg im Breisgau 2007.
- Hell**, Daniel: Welchen Sinn macht Depression? Ein integrativer Ansatz, Rowohlt Taschenbuch Verlag, Hamburg 2008.
- Helting**, Holger: Bevezetés a pszichoterápiás daseinanalízis filozófiai dimenzióiba, ford: Blandl Borbála Lengyel Zsuzsa L'Harmattan Kiadó, h.n. 2007.
- Hermann** Imre: A pszichoanalízis mint módszer, Animula Kiadó, Budapest 2007.
- Hermann** Imre: Az ember ősi ösztönei, ford: V. Binét Ágnes Magvető Kiadó, Budapest 1984.
- Hézszer** Gábor: Pasztorálpszichológiai tanulmányok. Elméletek, irányzatok, emberkép, Kiadja a Debreceni Református Hittudományi Egyetem, Debrecen 2002.
- Heidelbergi Káté. ford: D. Erdős József Magyarországi Református Egyház Egyetemes Konventjének Sajtóosztálya, Budapest 1954.
- Jones**, Ernest: Sigmund Freud élete és munkássága, ford: Félix Pál Európa Könyvkiadó, Budapest 1973.
- Josuttis**, Manfred: Segenskräfte. Potentiale einer energetischen Seelsorge, Chr. Kaiser/Gütersloher Verlagshaus, Gütersloh 2000.
- Jung**, C. G.: A lélektani típusok, ford: Bodrog Miklós Európa könyvkiadó, Budapest 1988.
- Jung**, C. G.: A nyugati és a keleti vallások lélektanáról, ford: Pressing Lajos Scolar Kiadó, Budapest 2005.
- Jung**, C. G.: A pszichoterápia gyakorlata, ford: Szalai István Scolar Kiadó, Budapest 2002.
- Jung**, C. G.: A személyiség fejlődése, Turóczi Attila Scolar Kiadó, Budapest 2008.
- Kast**, Verena: Vom Sinn der Angst. Wie Ängste sich festsetzen und wie sie sich verwandeln lassen, Verlag Herder, Freiburg im Breisgau 1996.
- Kast**, Verena: Vom Sinn des Ärgers. Anreiz zur Selbstbehauptung und Selbstentfaltung, Verlag Herder, Freiburg im Breisgau 2010.
- Kierkegaard**, Søren: A szorongás alapfogalma, ford: Rácz Péter Göncöl Kiadó, Budapest 1993.
- Kierkegaard**, Søren: Félelem és reszketés, ford: Rácz Péter Göncöl Kiadó, Budapest 1986.

- Kleespies**, Wolfgang: Angst verstehen und verwandeln. Angststörungen und ihre Bewältigung in der Psychotherapie, Ernst Reinhardt Verlag, München, Basel 2003.
- Klessmann**, Michael: Pastoral – Psychologie. Ein Lehrbuch, Neukirchener Verlag, Neukirchen – Vluyn 2004.
- Klessmann**, Michael: Seelsorge. Begleitung, Begegnung, Lebensdeutung im Horizont des christlichen Glaubens. Ein Lehrbuch, Neukirchener Verlag, Neukirchen – Vluyn 2008.
- Kopp** Mária, **Skrabski** Árpád: A támogató család, mint pozitív életminőség alapja, in: Kopp Mária – Kovács Mónika Erika: (szerk.) A magyar népesség életminősége az ezredfordulón, Semmelweis Kiadó, Budapest 220-232. 2006.
- Kopp** Mária, **Székely** András, **Skrabski** Árpád: Vallásosság és életminőség az átalakuló társadalomban, in: Kopp Mária – Kovács Mónika Erika: (szerk.) A magyar népesség életminősége az ezredfordulón, Semmelweis Kiadó, Budapest 156-166. 2006.
- Kopp** Mária: Bevezetés: Az esélyerősítés magatartástudományi modellje, in: Kopp Mária (szerk.) Magyar lelkiállapot 2008. Esélyerősítés és életminőség a mai magyar társadalomban, Semmelweis Kiadó, Budapest 3-9. 2008.
- König**, Karl: Angst und Persönlichkeit. Das Konzept vom steuernden Objekt und seine Anwendungen, Vandenhoeck & Ruprecht GmbH, Göttingen, Zürich 1996.
- Körner**, Reinhard: Noch einmal den Anfang wagen. Wege zu einem neuen Christsein, St. Benno Verlag, Leipzig 2005.
- Körtner**, H. J. Ulrich: (Hg.) Angst. Theologische Zugänge zu einem ambivalenten Thema, Neukirchener Verlag, Neukirchen – Vluyn 2001.
- Körtner**, H. J. Ulrich: „Um Trost war mir sehr bange.“ Angst und Glaube, Krankheit und Tod, in: Körtner, H. J. Ulrich: (Hg.) Angst. Theologische Zugänge zu einem ambivalenten Thema, Neukirchener Verlag, Neukirchen – Vluyn 69-86. 2001.
- Körtner**, H. J. Ulrich: Vorwort, in: Körtner, H. J. Ulrich: (Hg.) Angst. Theologische Zugänge zu einem ambivalenten Thema, Neukirchener Verlag, Neukirchen – Vluyn V-VI. 2001.
- Körtner**, H. J. Ulrich: Zur Einführung. Theologische Zugänge zur Angst, in: Körtner, H. J. Ulrich: (Hg.) Angst. Theologische Zugänge zu einem ambivalenten Thema, Neukirchener Verlag, Neukirchen – Vluyn 1-5. 2001.
- Körtner**, H. J. Ulrich: Weltangst und Weltende. Eine theologische Interpretation der Apokalyptik, Vandenhoeck & Ruprecht GmbH, Göttingen 1988.
- Kulcsár** Zsuzsanna: Traumafeldolgozás és vallás, Trefort Kiadó, h.n. 2009.
- Lang**, Hermann – **Faller**, Hermann: (Hg.) Das Phänomen Angst. Pathologie, Genese und Therapie, Suhrkamp Verlag, Frankfurt am Main 1996.

- Lenkeyné dr. Semsey dr. Klára:** Az eljövendő világ erejével e világban. János apostol leveleinek magyarázata, Kálvin Kiadó, Budapest 2005.
- Loader, James Alfred:** Angst und Furcht aus alttestamentlichem Blickwinkel, in: Körtner, H. J. Ulrich: (Hg.) Angst. Theologische Zugänge zu einem ambivalenten Thema, Neukirchener Verlag, Neukirchen – Vluyn 7-31. 2001.
- Möller, Christian:** Kirche, die bei Trost ist. Plädoyer eine seelsorgerliche Kirche, Vandenhoeck & Ruprecht GmbH, Göttingen 2005.
- Metelmann, v. Volker:** Oskar-Pfister-Tagung, Zürich, 26./27. 2. 1973 in: WzM 506-509. 1973/25,11/12.
- Nase, Eckart:** Anfänge. Ein Biografische Annäherung an Joachim Scharfenberg und Oskar Pfister. In: WzM 2-19. 2008/60,1.
- Nase, Eckart:** „Ein merkwürdige Mann“ – Oskar Pfister und die Anfänge der analytischen Seelsorge, in: Noth, Isabelle Morgenthaler, Christoph (Hg.) Seelsorge und Psychoanalyse, Verlag W. Kohlhammer GmbH, Stuttgart 15-33. 2007.
- Németh, Dávid.,** Életértelmezés a pszichoterápiában és a leligonozásban, in: Collegium doctorum, Budapest 2009/V,1. 168-199.
- Noth, Isabelle:** „Deine Ehrfrucht und meine Liebe“ – Oskar Pfister (1873-1956) und Albert Schweizer (1875-1965). in: Noth, Isabelle Morgenthaler, Christoph (Hg.) Seelsorge und Psychoanalyse. Verlag W. Kohlhammer GmbH Stuttgart 46-59. 2007.
- Noth, Isabelle Morgenthaler, Christoph:** (Hg.) Seelsorge und Psychoanalyse, Verlag W. Kohlhammer, Stuttgart 2007.
- Otto, Rudolf:** A szent, ford: Bendl Júlia Osiris Kiadó, Budapest 2001.
- Peeck, Stephan:** Was uns gesund macht. Die heilende Kraft von Liebe und Glauben, Eller & Richter Verlag, Hamburg 2008.
- Petsch, Hans-Joachim:** Am Leben wie an einer Krankheit leiden. Psalmen als Sprachschule in depressiver Daseinsangst. In: WzM 230-244. 1995/47,4.
- Pfister, Oskar:** Das Christentum und die Angst. Mit einem Vorwort von Thomas Bonhoeffer, Walter – Verlag AG, Olten 1975
- Rad, Gerhard von:** Das Erste Buch Mose. Genesis; ATD 2-4. Vandenhoeck & Ruprecht, Göttingen 1981.
- Rank, Otto:** Das Trauma der Geburt und seine Bedeutung für die Psychoanalyse, Fischer Taschenbuch Verlag, Frankfurt am Main 1988.
- Renz, Monika:** Zwischen Urangst und Urvertrauen. Therapie früher Störungen über Musik-, Symbol- und spirituelle Erfahrungen, Junfermann Verlag, Paderborn 1996.

- Riemann, Fritz:** Angst, in: Schultz, Hans Jürgen (Hg.) Psychologie für Nichtpsychologen, Kreuz Verlag, Stuttgart 57-67. 1974.
- Riemann, Fritz:** A szorongás alapformái, ford: Jólesz László Háttér Kiadó, Budapest 1998.
- Scharfenberg, Joachim:** Seelsorge als Gespräch, Vandenhoeck & Ruprecht, Göttingen 1972.
- Scharfenberg, Joachim:** Sigmund Freud und seine Religionskritik als Herausforderung für den christlichen Glauben, Vandenhoeck & Ruprecht, Göttingen 1976.
- Schnelle, Udo:** Das Evangelium nach Johannes, Theologischer Handkommentar zum Neuen Testament (Hg.) von Fascher, Eric; Evangelische Verlagsanstalt GmbH, Leipzig 1998.
- Schulz, Siegfried:** Das Evangelium nach Johannes, Vandenhoeck & Ruprecht, Göttingen 1975.
- Schüß, Wilhelm:** Die Briefe des Johannes, Evangelische Verlagsanstalt, Berlin 1958.
- Schütz, Werner:** Seelsorge. Ein Grundriß, Gütersloher Verlagshaus, Gütersloh 1977.
- Schwarzwäller, Klaus:** Die Angst – Gegebenheit und Aufgabe, Theologische Studien, Begründet von Barth, Karl, (Hg.) Geiger, Max; Jüngel, Eberhard; Smend, Rudolf; EVZ-Verlag Zürich 1970.
- Seligman, Martin:** Flourish – élj boldogan! A boldogság és a jólét radikálisan új értelmezése, ford: Bozai Ágota Akadémiai Kiadó, Budapest 2011.
- Strunk, Reiner:** Vertrauen. Grundzüge einer Theologie des Gemeindeaufbaus, Quell Verlag, Stuttgart 1985.
- Székely András:** A vallásosság alakulása Magyarországon 1995-2006 között. A vallásosság összefüggései a gyerekszámmal. A vallásosság és a lelki-egészségi állapot, in: Kopp Mária (Szerk.) Magyar lelkiállapot 2008. Esélyerősítés és életminőség a mai magyar társadalomban, Semmelweis Kiadó, Budapest 373-381. 2008.
- Theißen, Gerd:** Az első keresztyének vallása. az őskeresztyén vallás elemzése és vallástörténeti leírása, ford: Szabó Csaba Kálvin Kiadó, Budapest 2001.
- Theißen, Gerd:** Az őskeresztyénség élményvilága és magatartásformái. Az őskeresztyénség pszichológiája, ford: Szabó Csaba Kálvin Kiadó, Budapest 2008.
- Thielicke, Helmut:** Theologische Dimensionen der Angst, in: Angst und Schuld in Theologischer und psychotherapeutischer Sicht. Ein Tagungsbericht, (Hg.) von Wilhelm Bitter, Stuttgart 1971.
- Thomä, Helmut – Kächele, Horst:** A pszichoanalitikus terápia tankönyve. 2 Terápia. Kiadja Harmatta János, Helmut Thomä, Horst Kächele, Budapest 1992.
- Tillich, Paul:** Létbátorság, ford: Szabó István Kiadja a Teológiai Irodalmi Egyesület, Budapest 2000.

- V. Binét, Ágnes:** Útbaigazítás, in: Hermann Imre Az ember ősi ösztönei, Magvető Kiadó Budapest 15-33. 1984.
- Vriezen, C. Theodor:** Theologie des Alten Testaments in Grundzügen, Verlag H. Veenman & Zonen Neukirchener Verlag, Wageningen Holland 1957.
- Westerman, Claus:** Das Loben Gottes in der Psalmen, Vandenhoeck & Ruprecht, Göttingen 1986.
- Wilckens, Ulrich:** Das Evangelium nach Johannes, NTD Band 4. Vandenhoeck & Ruprecht, Göttingen 2000.
- Wilckens, Ulrich:** Theologie des Neuen Testaments. Band I. Geschichte der urchristlichen Theologie. Teilband 1: Geschichte des Wirkens Jesu in Galiläa, Neukirchener Verlag, Neukirchen – Vluyn 2002.
- Wilckens, Ulrich:** Theologie des Neuen Testaments. Band I. Geschichte der urchristlichen Theologie. Teilband 4: die Evangelien, die Apostelgeschichte, die Johannesbriefe, die Offenbarung und die Entstehung des Kanons, Neukirchener Verlag, Neukirchen – Vluyn 2005.
- Winkler, Klaus:** Seelsorge, Walter de Gruyter Verlag, Berlin, New York 1997.
- Wolf, W. Hans:** Az Ószövetség antropológiája, ford: Blázi György, Harmat – PRTA, Budapest 2001.
- Zahrnt, Heinz:** Glauben unter leerem Himmel. Ein Lebensbuch, Pieper Verlag, München 2000.
- Zahrnt, Heinz:** Mire jó a keresztyénség? ford: Körmendy Petra, Luther Kiadó, Budapest 2002.
- Zimmerli, Walter:** Grundriß der alttestamentlichen Theologie, Verlag W. Kohlhammer, Stuttgart 1982.
- Zink, Jörg:** Szent erőforrás. Keresztyén hit a 21. században, ford: Galsi Árpád Kálvin Kiadó, Budapest 2005.

Lexikonok Szótárak

A magyar nyelv értelmező szótára, szerk: A Magyar Tudományos Akadémia Nyelvtudományi Intézete. Második és Negyedik kötet. Akadémiai Kiadó, Budapest 1966.

A magyar nyelv történeti – etimológiai szótára, főszerk. Benkő Loránd 1. 3. kötet Akadémiai Kiadó, Budapest 1976.

Brugger, Walter: Filozófiai lexikon, szerk: Mezei Balázs, Szent István Társulat, Budapest 2005.

Jenni, Ernst – Westermann, Claus: Theologisches Handwörterbuch zum AT. Band II. Chr. Kaiser Verlag, München, Theologischer Verlag, Zürich 1979.

Jung, C. Gustav: Alapfogalmaink lexikona, 1-2. kötet Kossuth Kiadó, Budapest 1998.

Theologisches Wörterbuch zum Neuen Testament, Begründet von Gerhard Kittel. 9. Band. Verlag W. Kohlhammer, Stuttgart, Berlin, Köln, Mainz 1973.

Theologisches Begriffslexikon zum Neuen Testament, (Hg.) von Coenen Lothar und Haacker Klaus. Neukirchener Verlag R. Brockhaus Verlag, Wuppertal 1997.

Theologische Realenzyklopädie, Band XI (Hg.) Krause, Gerhard und Müller Gerhard. Walter de Gruyter, Berlin, New York 1983.

Religion in Geschichte und Gegenwart. Band 3. 4. Auflage I.C.B. Mohr Verlag, Tübingen 2000.

Benesch, Hellmuth: Atlasz. Pszichológia, ford: Laczkó Katalin, Alpár Zsuzsanna, Athenaeum Kiadó Kft., Budapest 1999.

Keresztyén Bibliai Lexikon I. II. Szerk: Bartha Tibor, Kiadja a Magyarországi Református Egyház Kálvin János Kiadója, Budapest 1993.

Kunzmann, Peter – Burkard, Franz-Peter – Wiedemann, Franz: Atlasz. Filozófia, ford: Jenei Kinga, Jenei Zsolt, Athenaeum 2000 Kiadó Kft., Budapest 2007.

Laplanche J. – Pontalis J., B. A pszichoanalízis szótára, Akadémiai Kiadó, Budapest 1994.

Pollák Kaim: Héber - Magyar teljes szótár, Budapest 1881.

Pszichológiai lexikon, Helikon Könyvkiadó, Budapest 2007.