
[Megjelent: Keresztyén Igazság 127 (2020:3) 5–18]

Csepregi Zoltán:

„Kelj fel, Uram!” – Luther kiátkozásának lépcsőfokai (1520)

A Luther elleni eretneknyomozás Brandenburgi Albert mainzi érsek1 feljelentésére már 1517-
ben elindult Rómában, ám 1518-ban lelassította az eljárást az a különös helyzet, hogy Bölcs
Frigyes szász választófejedelem2 néhány sajátos körülmény folytán kulcsszerephez jutott a
császárválasztás bonyodalmaiban, ezért a pápáig menően mindenki igyekezett a kedvét
keresni. A császárválasztás kihívásai, melyek 1518–1519-ben leállították a „Luther-ügy”
folyamatát, V. Károly3 megválasztásával azután megszűntek, így a jogi eljárás kerekei újra
mozgásba lendültek. X. Leó pápa4 1520 februárjában több szakértői bizottságot is összehívott
az eretneknyomozás kánonjogi befejezésére. Ezek közül egyiknek egy kiátkozással fenyegető
bulla megfogalmazása volt a feladata. A szöveg elkészítése azonban csak lassan haladt,
részben az átnézendő Luther-iratok tömege miatt, részben pedig éppen az az igény hátráltatta
a munkát, hogy Luthert saját fegyverével, azaz írásbizonyítékokkal igyekeztek legyőzni.
Különösen Thomas Caietanus bíboros,5 a munkacsoport legképzettebb tagja volt azon az
állásponton, hogy a tételek addig szokásos egyszavas elvetése helyett (damnamus) minden
kijelentést pontos idézetekkel támasszanak alá. Ez az eljárás, a bizonyítási kényszer
bevezetése és az ellenfél érveinek kritikus vizsgálata új korszakot nyitott a hitviták
történetében.

Johannes Eck (1486–1543), ingolstadti teológiaprofesszor mint a legtöbb Luther-művet
olvasó szakértő szállította az idézeteket, míg a szerkesztés folyamatát Cajetanus irányította. A
végeredmény egy terjedelmes, 41 kijelentést kifogásoló szöveg lett, mely Caietanus intenciói
ellenére végül mégsem differenciált a tévtanítások között, hanem mindet egységesen
hamisnak, eretneknek és megbotránkoztatónak bélyegezte, bár ezek a minősítések mind-mind
külön kánonjogi következményeket vontak volna maguk után. Luther nem is habozott utóbb
erre az ellentmondásra rámutatni.6

1 Albert, brandenburgi őrgróf (1490–1545), mainzi érsek, magdeburgi érsek, halberstadti püspök,
választófejedelem (1514-től), I. Joachim választófejedelem öccse, a búcsúcédula-vita érintettje, humanista
mecénás.
2 Frigyes III. (Bölcs; Friedrich der Weise), szász választófejedelem (1463–1525), a wittenbergi egyetem alapítója
(1502), jelentős ereklyegyűjtő, de halála előtt már két szín alatt vette magához a szentséget.
3 Károly V. (Habsburg), német-római császár (1500–1558), burgundi herceg, spanyol király (1516–1555) és
német császár (1519–1556), tengerentúli birtokainak köszönhetően birodalmában nem nyugszik le a nap.
4 Leó X. (Giovanni de' Medici) (1475–1521), 1513-tól pápa, az V. lateráni zsinat befejezője, 1516-tól
Franciaország szövetségese és a Habsburgok növekvő hatalmának ellenlábasa, a reformköveteléseknek sem
teológiai, sem német belpolitikai súlyát nem ismerte fel.
5 Caietanus (de Vio), Thomas (1469–1534), domonkosrendi teológiaprofesszor, az V. lateráni zsinat résztvevője,
1517-től bíboros, Gaeta püspöke, pápai legátus 1518-ban Németországban és 1524-ben Magyarországon, előbbi
minőségében hallgatta ki Augsburgban Luthert.
6 „Azt írják abban a bullában, hogy az abban halomra hányt cikkek közül némelyek eretnekiek, némelyek
tévesek, némelyek botrányosak, némelyek megtévelyítők némelyek pedig a keresztény fület bántók, szóval, hogy
tulajdonképen ötfélék. Ámde annyira tétova, kárhozatos és ravasz az észjárásuk, hogy nem is merték ama
cikkeket világosan és beható alapossággal tárgyalni és értelmezni, hanem csak úgy vaktába végeznek az egész
halommal úgy, hogy senkisem tudhatja meg, melyiket tartják hát eretnekinek vagy tévesnek, vagy botrányosnak
vagy megtévelyítőnek avagy fülsértőnek és mégis elkárhoztatják azokat.” Az Antikrisztus bullája ellen (1520),
LM 2: 288.

A bullát 1520. június 15-i dátummal és a zsoltárokból vett Exsurge Domine kezdőszavakkal
adta ki a pápa.7 A bevezetés szokásos módon foglalja össze az előzményeket: Luther ellenállt
a Rómába való idézésnek, a kifejezett pápai tilalom ellenére a zsinathoz fellebbezett, ami
önmagában eretnek cselekedet. Ennek ellenére a szentszék merő irgalomból a tévelygőnek
nem a büntetését, hanem a megtérését kívánja, ezért hatvan napot biztosít számára tévelygései
visszavonására. Ennek elteltével azonban hatályba lép a kiközösítő határozat.8

Jellemző a kúria tradicionalizmusára és szűk látókörére, hogy Luthert még mindig az ókori
eretnekségek keretében helyezte el, és tévtanításának gyökerét a becsvágyban és a
kapzsiságban, azaz a hírnév és vagyon iránti törekvésben vélte felfedezni. Mintha az ortodox
tanítás megkérdőjelezői mindig csak egymás gondolatait másolnák, mintha a teológiai
fősodortól eltérők indítékai korról korra ugyanazok lennének!

Sajátos kiindulópontot választottak a szerkesztők azzal, hogy bevezetőjükben a német-római
császárság kérdésére is kitértek. A római álláspont szerint a translatio imperii, a római
császári cím Németországra ruházása volt a jogi alapja annak, hogy különféle egyházi
járulékok, adók és illetékek formájában évről-évre óriási vagyon vándorolt Németföldről
Rómába.9 A német birodalmi gyűléseken rendre tárgyalt sérelmek (Gravamina) és a német
humanisták röpiratai azonban ugyanezt a viszonyt egyszerű kiszipolyozásként írták le.10 A
translatio imperii elméletének felmelegítése az adott helyzetben taktikai hibának és politikai
rövidlátásnak minősült, amely előre meghatározta a bulla kedvezőtlen német fogadtatását.

Éppen azzal adták ellenfelük kezébe a leghatásosabb fegyvert, hogy Luthert elsősorban
Németországot fenyegető veszélyként mutatták be, aki innentől a németség védőjeként
léphetett fel a pápai zsarnoksággal és kizsákmányolással szemben, és a búcsúkérdésben
támadt hitvita összetett témáit kapásból visszavezethette az anyagi érdekeltség egyszerű, jól
kommunikálható problémájáig. A „szabadságharcos Luther” figurája a kúriának ebből a téves
helyzetértékeléséből lépett elő, hogy azután mind a közvéleményben, mind a reformátor saját
önképében dominánssá legyen. Asztali beszélgetéseiben Luther később már a rómaiakat
tönkreverő ókori germán hadvezér, Arminius11 példájára is előszeretettel hivatkozik mint
történelmi előképre.12

A kifogásolt 41 kijelentés elsősorban a búcsú és a gyónás gyakorlatára vonatkozott, különösen
az úgynevezett elégtétel kérdésére. A megigazulásról szóló tanítását a wittenbergi professzor
A 95 tétel magyarázatában,13 majd a domonkos teológusokhoz és Eckhez intézett
vitairataiban, valamint tematikus sermóiban14 folyamatosan tovább gondolta. Luther
felfogásában az üdvösségnek az egyház által közvetített eszközei (a szentségek) egyre
kevesebb szerephez jutottak az ítélő Isten előtt álló és Krisztus kegyelmében bízó bűnös
ember helyzetében. Az intézményesült kereszténységet képviselő római teológusok szemében
ez viszont elfogadhatatlan megközelítés volt.

7 LM 2: 241–259 (Masznyik Endre ford.); Quellen zur Geschichte des Papsttums und des römischen
Katholizismus. 1. Hg. Carl MIRBT – Kurt ALAND. Mohr Siebeck, Tübingen, 61967, 504–513 (789. sz.); Heinrich
DENZIGER – Peter HÜNERMANN: Hitvallások és az Egyház Tanítóhivatalának megnyilatkozásai. Örökmécs,
Bátonyterenye – Szent István Társulat, Budapest, 2004, 1451–1492. sz. (Szent István kézikönyvek 9.)
8 A végleges kiközösítést a pápa 2021. január 3-án Decet Romanum pontificem kezdőszavakkal adta végül ki.
9 LM 2: 243.
10 Ezeket a sérelmeket gyűjti össze A német nemzet keresztény nemességéhez c. röpirat is: LVM 2: 149–232
(1520).
11 Arminius (Hermann): legendás hírű cherusk fejedelem és hadvezér, aki Kr. u. 9-ben az egyesült germán
seregekkel a teutoburgi csatában tönkreverte Quintulus Varus légióit.
12 LVM 8: 501 (4182. sz.).
13 LM 1: 42–225 (1518)
14 LVM 6: 79–84, 92–99 (1518–1519).

Természetesen a tisztítótűz tagadása15 sem hiányozhatott a listáról, de a legtöbb mondat a
pápai16 és a zsinati17 hatalom kérdése körül forgott. A leginkább radikális (pl. a zsinat
tévedhetetlenségét kétségbe vonó) kijelentések az akkor legfrissebb, az 1519-es lipcsei vitát
utólag kommentáló iratokból származtak, melyeket Eck mint ezek címzettje kiválóan ismert.

A tévtanítások felsorolása után a bulla az engedelmesség és egyházfegyelem kérdését állította
a középpontba:

„Hogy e tévelygések láthatólag mely mételyes, mely botrányos, mely csábos
hatást gyakorolnak az együgyű és jó lelkekre és végre, hogy mely igen
ellenkeznek a szeretettel és a szent római egyháznak, az összes hívők emez
anyjának és a hit mesterének méltóságával, valamint a keresztény fegyelem
alapjával, vagyis az engedelmességgel, amely mindamaz erények kútfeje és
forrása, amik nélkül bárkinek hitetlenségét könnyű szerrel bebizonyíthatjuk, –
ez minden okos ember előtt nyilvánvaló dolog.”18

A kilátásba helyezett pápai átok (kiközösítés) egyrészt a hivatalvesztést és a bármely egyházi
hivatalra való alkalmatlanságot mondta ki (az egyházi cselekményekben, így pl. egyházi
temetésben való részesülés tilalma mellett), de a világi rendre nézve is tartalmazott előírást: a
fejedelmi és városi hatóságok kötelesek ugyanis az eretnek ellen fellépni, a laikus hívek
számára pedig tilos a tévelygéseknek akár hallgatása, akár olvasása. A fentebb mondottak
fényében nyilvánvaló, hogy az utóbbi rendelkezések megvalósulatlanok maradtak. Kifogásolt
kijelentéseiben Luther maga sem tartotta valami nagyra az egyházi átkot.19

A bulla befejező mondatai leginkább a pápa önigazolásaként20 és önértelmezéseként
olvashatóak:

„Mi megoktattuk és megtanítottuk volna őt egészen tisztán aziránt is, hogy a
szent pápák, a mi elődeink, akiket ő, minden fegyelmet lábbal tapodva,
méltatlanul káromolt, a maguk jogtételeiben vagy rendeleteiben, amiket ő
megtép és támad, sohasem tévedtek.”21

A „szent pápák, a mi elődeink” kifejezés a fenti idézetben zavarba ejtő. Bár a pápák hivatalos
megjelölése minden korban „szentatya, őszentsége” volt, kanonizált szentté azonban csak a
legritkább esetben avatták őket. A bulla szövege azonban itt szándékosan összemosni látszik a
két különböző kategóriát, a titulust és a vallási tiszteletet. Ugyanebbe az irányba mutat a
gondolatmenetet záró Jeremiás idézet: „Van balzsam, orvos is Gileádban.”22 A próféciában az
„orvos” szó az Úrra vonatkozik, a bulla latin szövegében azonban a medicus egyértelműen
Leó pápa eredeti családnevére utal (Medici) – mert mi más értelme is lenne ennek a távoli
bibliai hivatkozásnak. Mintha a pápa már nemcsak Szent Péter utóda és Krisztus helytartója
lenne, hanem egyenesen azonosulni is kívánna velük!

15 „A tisztítótüzet a Szentírásból igazolni nem lehet.” LM 2: 248 (37. cikk). Vö. A tisztítótűz visszavonása
(1530), LVM 2: 517–546.
16 „Bizonyos dolog, hogy nem áll az egyház avagy a pápa hatalmában hitcikkeket, sőt még erkölcsi életre vagy jó
cselekedetekre vonatkozó törvényeket sem megállapítani.” LM 2: 247 (27. cikk).
17 „Szabadságunkban áll nekünk a zsinatok tekintélyét szóvá tenni és eljárásukkal szemben nyíltan állást
foglalni, és azok tételeit megítélni és dacosan vallani mindazt, amit mi igaznak tartunk, akár elvetették azt a
zsinatok vagy akár helyben hagyták.” LM 2: 247 (29. cikk).
18 LM 2: 248–249.
19 „Az átok csupán külső büntetés, és nem fosztja meg az embert az egyház közönséges lelki imájától.” LM 2:
247 (23. cikk).
20 „Ami pedig Mártont illeti, jóságos Isten, mit mulasztottunk el, mit el nem követtünk, mely atyai szeretettel
próbáltuk meg, hogy őt eme tévelygésektől eltérítsük?!” LM 2: 252.
21 LM 2: 253.
22 „Mert, mint Jeremiás próféta mondja: Van balzsam, orvos is Gileádban.” (Jer 8,22) LM 2: 253.

Tekintettel a Németországban uralkodó Róma-ellenességre, a bulla németeket lenéző
hangvétele és az itáliai kultúrfölény gondolata ebben a befogadói közegben eleve kudarcra
volt ítélve. Három héttel később azonban Leó még keményebb kifejezésekkel fejtette ki
ugyanezt a szemléletet egy brévében, amit Bölcs Frigyeshez intézett. A kúria
helyzetértékelésének egyetlen helyes pontja az volt, hogy felismerte: a Luther-ügy kimenetele
a választófejedelem hozzáállásán múlik. Amíg ő kiáll a wittenbergi professzor mellett, addig
nincs sem a birodalomban, sem azon kívül olyan egyházi vagy világi hatalmi tényező, amely
megfékezhetné az eretnek tanítás terjedését. A pápa ezért július 8-i levelében teljes
nehéztüzérségét latba vetette Frigyes meggyőzésére. Luthert dühöngő őrültnek nevezte, aki
saját írásértelmezését minden egyetem, zsinat és pápa álláspontja fölé helyezi, s ezzel leront
minden jó rendet, erkölcsöt és hagyományt. Leó felidézte Frigyes ünnepélyes ígéretét, amit az
még 1518-ban Caietanus bíborosnak, a pápa követének tett a birodalmi gyűlésen, hogy
amennyiben a szentszék elítélné Luthert, ő sem pártfogolná őt tovább. Erre hivatkozva
szólította őt fel a bulla kihirdetésére és foganatosítására.23

Mind a bulla, mind a bréve hatalmi politika eszközei voltak, politikai érdekeket képviseltek,
bármennyire is gyökerezett megfogalmazásuk a teológiai tradícióban. A politika manipulációs
arzenáljához pedig kezdettől hozzátartozik az ellenségképek kialakítása. A bulla ezen
törekvése hallatlanul sikeresnek bizonyult, amennyiben az elítélt kijelentések 34. tételével
máig tartóan el tudta hinteni a nyilvánosságban a reformáció és a török közötti szoros
érdekszövetséget.24 Der Türk ist der Lutherischen Glück – hangzott a 16. században, és a
hobbitörténészek ma is hol a felekezeti megosztással magyarázzák az oszmán katonai
sikereket, hol az oszmán fenyegetésnek tudják be, hogy a reformáció egyáltalán
intézményesülni tudott Európában.

Luther A 95 tétel magyarázatában nevezte a törököt Isten fenyítő ostorának,25 ezért szerinte a
török háború helyett inkább bűnbánatra, megtérésre, imára és könyörgésre van szükség Isten
irgalmáért. A bulla szerkesztői természetesen kiforgatták eredeti értelméből ezt a mondatot,
amiről bárki meggyőződhet, aki a kérdéses idézet teljes szövegösszefüggését végigolvassa.
Abból kiderül, hogy Luther egyáltalán nem ellenezte a katonai védekezést, sőt ezt keresztényi
kötelességnek tekintette, ehhez képest azonban mégis az őszinte önvizsgálatot és bűnbánatot
helyezte az első helyre. Kérdés, mire gondoltak a bulla szerkesztői. Eck vitatechnikáját
ismerve valószínű a tudatos manipuláció szándéka: ő ismerte a teljes szöveget és képes volt
felfogni annak szerzői szándékát, hiszen iskolázottsága és kulturális szocializációja
Lutherével azonos volt. A szövegalkotó bizottság olasz tagjairól, a többségről azonban ez már
nem mondható el. Ők minden bizonnyal el is hitték, amit írtak, azaz hogy az eretnek Luther és
a hitetlen szultán közösen törnek a kereszténység romlására.

A hatalmi kérdés hangsúlyosan merül föl az írásmagyarázat és írásértelmezés kapcsán. Ki
jogosult a Szentírás kötelező érvényű értelmezésére? A római felfogás szerint a szent hivatal.
Ez közelebbről Krisztus ígéretén alapul: „én veletek vagyok minden napon a világ
végezetéig” (Mt 28,20),26 és egy 1500 éves értelmezési folyamat eredményeit foglalja össze.
Ebben éppúgy részt vettek a Szentlélektől ihletett teológusok (Ágoston, Jeromos, Tamás),

23 Armin KOHNLE: Reichstag und Reformation: Kaiserliche und ständische Religionspolitik von den Anfängen
der Causa Lutheri bis zum Nürnberger Religionsfrieden. GVH, Gütersloh, 2001, 45–47 (Quellen und
Forschungen zur Reformationsgeschichte 72.)
24 „A törökökkel való háború és viaskodás szembeszállás Istennel, aki általuk a mi bűneinket ostorozza.” LM 2:
248 (34. cikk).
25 LM 1: 52; vö. SÓLYOM Jenő: Luther és Magyarország. A reformátor kapcsolata hazánkkal haláláig. Luther-
Társaság, Budapest, 1933, 82–89 (Luther-Tanulmányok 2.) Reprint: Magyarországi Luther Szövetség, Budapest,
1996. (Magyar Luther Könyvek 4.)
26 Lásd még Jn 14,16; 16,13–15.

mint az ő tanításaikat később igaznak elismerő zsinatok, és azután ezt kötelező dogmaként
kihirdető pápák. Mindennek hátterében az a meggyőződés állt, hogy a Szentírás szövege
homályos ugyan, de Krisztus ígérete folytán, a Szentlélek segítségével, a keresztény közösség
sokévszázados erőfeszítéseinek köszönhetően ez a homály fokozatosan eloszlatható, a
szövegben tudatosan elrejtett titkok és misztériumok feltárhatóak. Luther sola scriptura és
scriptura sui ipsius interpres elvei ezt a másfélezer éves hagyományt az emberi kitalációk,
közmegegyezések és önkényes rendelkezések szintjére fokozták le, míg ő ennek a helyére a
saját értelmezését helyezte – római perspektívából nézve vakmerő gőggel.

A bulla kiadásával a frontok végérvényesen megmerevedtek. Luther megerősödött
meggyőződésében, hogy valóban a pápa az Antikrisztus, s ezzel utolsó önkorlátozó
fenntartásaitól is megszabadult. 1520-ban gyors egymásutánban jelentek meg ún. reformátori
iratai (elterjedt német megjelöléssel: Hauptschriften), A jócselekedetek,27 A római pápaság,28
A német nemzet keresztény nemességéhez,29 Az egyház babiloni fogsága30 és A keresztény
ember szabadsága.31 Az ellenoldal szemében viszont ugyanő lett az ördöggel cimboráló
főeretnek.

A reformátori iratokban Luther olyan témákat dolgozott ki, melyekre korábban, a búcsúvita
sodrában vagy sermóiban csak utalt, vagy melyeket szándékosan került meg a jövőre
halasztva őket. Ezekből a részletekből egycsapásra kibontakozott egy alternatív hit- és
egyházfelfogás, mely – mint a bulla szerkesztői is pontosan látták – egy új emberképen,
bűnértelmezésen és megigazulástanon alapult.

Luther – Ágostonnal összhangban – elvitatja az ember szabad akaratát, jóra való képességét,
és azt is kétségbe vonja, hogy az ember különös isteni kegyelemből legyen képes
felülkerekedni az eredendő bűnön. Ez a negatív emberkép határozta meg aztán Luther
kommunikációját egyházi méltóságokkal, fejedelmekkel, magas hivatalok képviselőivel is. Az
ágostoni pesszimista antropológiának köszönhetően tudta egyenrangúként (in Augenhöhe)
megszólítani a hagyományos hierarchiában felette álló személyeket: mint egyik kegyelemre
szoruló bűnös ember a másikat.

Kérdés, hogy nyár elején milyen hírek jutottak el a „Luther-ügy” friss római fejleményeiről
Szászországba, hiszen a bulláról talán csak júliusban szerzett Luther pontos tudomást.32
Június 7-én viszont már megfogant A német nemzet keresztény nemességéhez terve:
„Szándékom, hogy nyilvánosságra bocsátok egy írást Károly császárhoz és Németország
egész nemességéhez a pápai szék zsarnoksága és gonoszsága ellen.”33 Három motivációs
hullám – a vitapartnerek támadása, a barátok biztatása és a szentszék részéről tett immár
visszavonhatatlan intézkedések – 1520 nyarára ért össze és érlelte meg Lutherben „a német
nemzet” megszólításának gondolatát.

A kézirat június folyamán készült el. Arra, hogy Luther barátait is bevonta koncepciója
kialakításába, néhány levélváltás mellett abból következtethetünk, hogy a művet – német
nemesség ide vagy oda – végül nem másnak, mint wittenbergi professzortársának, Nikolaus

27 LVM 2: 17–100.
28 LVM 2: 101–147.
29 LVM 2: 149–232.
30 LVM 2: 233–338.
31 LVM 2: 339–377.
32 LVM 7: 182 (310. sz.).
33 LVM 7: 178 (297. sz. Márton Jenő ford.).

Amsdorfnak34 ajánlotta. Július 20-án már zajlott a nyomtatás, mint azt egy Wenceslaus
Linknek35 Nürnbergbe írt levélből megtudjuk:

„Kiadás alatt van német nyelven írott könyvem a pápa ellen az egyház
reformálása ügyében, melyet Németország egész nemességéhez intézek.
Nagyon bántani fogja ez Rómát, mert nyilvánosságra hozom benne istentelen
mesterkedéseit és erőszakos hatalmaskodását.”36

Luther a középkorban és a zsinati mozgalomban gyakran vitatott kérdést, az egyházi és a
világi hatalom viszonyát veszi újra elő, és William Occam (†1347) véleményére támaszkodva
abból indul ki, hogy ha a két hatalom közül az egyik képtelen volna betölteni hivatását, akkor
a másiknak kell segítségére sietnie.

A könyv címét: „nemességhez” nem szabad félreértenünk. Szó sincs róla, hogy a tartományi
nemességet, az ún. lovagi réteget szólítaná meg Luther. A császárhoz intézett ajánlás,
valamint a mű szövegében gyakori felsorolások jelzik,37 hogy a szerző az egész világi rendet
szem előtt tartja, a császártól a városi polgárokig mindenkit, aki felelősséget visel a társadalmi
rend fenntartásáért, így bármelyik szinten (birodalom, tartományok, uradalmak, városok)
világi felsőségnek minősül. Lehetett ugyan a cím ebből a szempontból pontatlan, ám az irat
minden olvasója tisztában volt vele, kitől várja Luther a kereszténység állapotának
megjavítását: a laikusoktól.

Következő művét Luther A német nemzet keresztény nemességéhez címzett röpirata végén
jelentette be: „Csak rajta! Tudok én még egy más nótát is Rómáról és hadáról. Ha viszket a
fülük, hát elénekelem azt is nekik s még harsányabb hangon.”38 Luther augusztus elején
kezdett a téma feldolgozásába, de a mű címét csak augusztus 31-én jelenti be Georg
Spalatinnak39 e szavakkal: „Az egyház fogságáról írott könyv még nincs teljesen kinyomtatva,
majd utánanézek.”40 A megjelenést végül október 3-i levelében ígéri október 6-ára: „Az
egyház babiloni fogságáról szóló mű szombatra elkészül. Meg fogom neked küldeni.”41

A mű címéül választott metaforát, Az egyház babiloni fogságát Luther már korábban is
alkalmazta Rómára és a pápaságra,42 s most azt fejti ki vele, hogy a szentségek sínylődnek
keserű fogságban, és a kereszténység van megfosztva az őt illető szabadságtól. Erről a témáról
most azonban csak „előjátékot” ad közre, hogy ellenfeleinek alkalmat kínáljon a válaszra.43

Ahogy a nemességnek szóló irat teológiai üzenetét (az aktuális politikai program kifejtése
mellett) a minden hivő egyetemes papságának tételében lehet összefoglalni, úgy a Babiloni
fogság szentségtanában is az egyházi rendről mondott tanítás volt a leginkább
következményekkel terhes. Luther gondolatmenetéből egyrészt levezethető volt az egyháznak

34 Amsdorf (Amsdorff), Nicolaus von (1483–1565), 1511-től wittenbergi professzor, 1524-től magdeburgi
szuperintendens, 1541-től Naumburg ev. püspöke, 1547-től eisenachi szuperintendens, teológiai vitákban még
Luthernél is konokabban ragaszkodik az ev. állásponthoz.
35 Link (Linck), Wenceslaus (1483–1547), ágostonos szerzetes, majd prior Wittenbergben, 1520–1522-ben
tartományi vikárius, kilép a rendből, 1523-től Altenburg, 1525-től Nürnberg ev. prédikátora.
36 LVM 7: 185 (314. sz. Márton Jenő ford.).
37 Például LVM 2: 173: fejedelmek és nemesség; uo. 216: császár és fejedelmek; uo. 223: fejedelmek és városi
tanács; uo. 229: császár, fejedelmek, urak és városok.
38 LVM 2: 231 (Masznyik Endre ford.).
39 Spalatin (Burkhard), Georg (1482–1545), német humanista, Bölcs Frigyes titkára és könyvtárosa, történetírója,
gyermekeinek nevelője, majd udvari prédikátora Wittenbergben, lelkész és szuperintendens Altenburgban,
Luther műveinek fordítója.
40 LVM 7: 191 (333. sz. Márton Jenő ford.).
41 LVM 7: 193 (340. sz. Márton Jenő ford.).
42 LVM 7: 140 (152. sz.); Resolutio Lutheriana super propositione XIII. de potestate papae (1519): WA 2: 215.
43 LVM 2: 337.

mint közösségnek az újjászervezése, a szabad lelkészválasztás joga, a bibliaolvasás széleskörű
elterjedése, másrészt egy új lelkészi hivatás megszületése és a teológiai képzés reformja is.
Hosszabb távon pedig erre a tételre vezethető vissza a hit személyessé válása is: ki-ki
közvetlenül Isten előtt áll, imában megszólíthatja, közvetítő nélkül vallhatja meg neki bűneit,
és kaphat tőle (ugyancsak igében vagy imában) vigasztalást.

A műre adott óhitű válaszok jelzik, hogy Luther a középkori szentségfelfogás kritikájával – a
visszaélések széles körben tárgyalt bírálgatásán túl – a legtöbb kortárs szemében az
egyháznak, azaz az üdvösséget a szentségeken keresztül közvetítő intézménynek a lényegét
kérdőjelezte meg. Az evangéliumi mozgalom számára viszont az itt összefoglalt tanítás
(benne még a gyónással mint harmadik szentséggel) iránymutató maradt az első tartós
összegzésekig: a két káté és az Ágostai hitvallás megszövegezéséig.

Fentebb utaltam rá, hogy a szentszék elsősorban téves helyzetértékelése miatt vallott kudarcot
a Luther-ügyben. Ezt a stratégiai tévedést azonban további olyan taktikai hibák is tetézték,
mint például az akciók összehangolatlansága. A 16. századi római kúriát nem szabad
hatékony államgépezetnek tekintenünk, bármennyire volt is centralizált, hierarchikus
szervezet. Amilyen sokszínű, plurális képződmény volt a késő-középkori egyház, ugyanilyen
ellentmondásos, egyszerre mindenkinek megfelelni igyekvő, rivalizálással, intrikákkal és
lobbizással terhelt hivatal volt annak római erőközpontja. Az 1517-et követő irodalmi
vitákban még elsősorban a domonkosok és a ferencesek versenyeztek egymással, melyikük
képviselője tudja térdre kényszeríteni Luthert, a nagy médiavisszhang azután csakhamar a
humanista karrierlovagokat is bevonzotta ugyanerre a versenytérre.

A bulla kiadását követő fél évben iskolapéldáját látjuk a párhuzamos, egymással versengő,
egymás hatását lerontó diplomáciai akcióknak: Johannes Eck, Girolamo Aleandro (1480–
1542) és Karl von Miltitz44 németországi misszióinak. És ami a legrosszabb, egyikük sem
saját szakállára, partizánakcióként cselekedett, hanem mindhárman pápai megbízással és
felhatalmazással próbáltak eredményt felmutatni a Luther-ügyben.

Eck, mint aki hármójuk közül legkorábban vett részt a folyamatban, és aki a bulla
szerkesztőbizottságának egyetlen német tagja volt, mindenképp meg akarta őrizni pozícióját
Rómában mint elsőszámú Luther-szakértő, és korábbi kapcsolatrendszerét kihasználva a
német egyetemeket és a német egyházfejedelmeket házalta végig a bulla példányaival. Erre a
körútra Luther előbb Az Eck-féle bullákról c. irattal45 reagált azt sejtetve, hogy valódi bulla
hiányában Eck, aki egyszerre elárulója hazájának és az evangéliumi igazságnak,
hamisítványokkal traktálja honfitársait. Valódi motívumait Spalatinnal szemben fedte fel
október 11-én:

„Megjött végre a római bulla! Eck hozta. A mieink bővebben írnak majd róla a
fejedelemnek. Én megvetéssel fogadom és már azon vagyok, hogy
megtámadjam mint istentelen, hazug s minden betűjében Ecktől származó
művet. […] De egyelőre még úgy fogok beszélni erről a bulláról, a pápa
nevének mellőzésével, mintha koholt, nem hiteles irat volna, habár meg vagyok
győződve, hogy hiteles és hogy igazában tőlük való. […] Azt sem tudnám
megmondani, milyen álláspontot foglaljon el a fejedelem. Legjobbnak
gondolnám, ha úgy tetetné magát, mintha semmiről sem tudna. Mert Lipcsében
és másutt mindenfelé megvetik Ecket bullájával együtt, úgyhogy attól tartok,

44 Miltitz, Karl von (†1529), szász származású pápai diplomata, 1518-ban az arany rózsával igyekszik elérni
Luther kiadatását, 1519-ben pedig a császárságot kínálja föl Bölcs Frigyesnek, három személyes tárgyaláson
(1519/20) hallgatási ígéretet csikar ki Luthertől, küldetései főleg időhúzásul szolgálnak a császárválasztás
bizonytalanságai közepette.
45 Az Eck-féle bullákról (1520), LM 2: 263–276.

hogy a bulla csak jelentőségre tenne szert, ha mi túlságosan
aggodalmaskodnánk és izgatottak volnánk miatta, holott egyébként magától
összeomlanék és feledésbe merülne. Küldök belőle egy példányt: hadd lássad a
római szörnyűségeket.”46

Majd mikor őszre már hiteles információk jutottak el Wittenbergbe a bulla kiadásáról, Az
Antikrisztus bullája ellen c. újabb Luther-irat47 már nemcsak Ecket, hanem az egész római
adminisztrációt vette célkeresztbe. November elején így ír Luther Spalatinnak:

„Kiadtam a latin Antibullát: itt küldöm. Nyomják már német nyelven is. […]
Én az ügy méltatlan volta miatt kénytelen voltam röviden írni. Olyan kínos
nekem a sátáni bulla, hogy majdnem teljesen elnémultam. […] De mit mondjak:
lever engem a legistentelenebb káromlásoknak sokasága abban a bullában és ezt
senki figyelembe nem veszi. […] Úgy látom, hogy ez a békétlen bulla olyan
lázadást fog kelteni, ami éppen illik a római kúria tisztéhez. […] Az erfurti
egyetem Eck parancsoló felszólítása ellenére sem fogadta el a bullát azon
kifogással, hogy nem adták át a törvényes formák közt.48 Hasonló okból
utasította őt el a bambergi püspök is. Az erfurti fiatalok fegyveresen
körülfogták Ecket és a kinyomtatott bullát darabokra tépve a vízbe dobták. Mert
igazában bulla, vagyis hólyag.”49

Aleandro humanista műveltsége Melanchthonéval vetekedett, kiváló hebraista és grécista,
tehetséges szónok volt, ráadásul korábban már több évet töltött német földön is kiismerve az
ottani viszonyokat. A bulla kiadásakor éppen a vatikáni könyvtárat igazgatta, de a pápai
diplomácia nem nélkülözhette rendkívüli képességeit és ismereteit, így július 16-án (egy
hónappal a bulla aláírása után) meg is kapta megbízólevelét mint a császárhoz küldött
nuncius. A követi utasítás szerint még ha Luther vissza is vonná a megadott határidőig
kifogásolt nézeteit, mégsem kerülhető el, hogy személyesen jelenjék meg Rómában, a
császárnak legalább is ezt kell garantálnia. Aleandrónak többhelyütt könyvégetést is sikerült
elérnie.50

Ezzel a kérlelhetetlen hangvétellel teljesen ellentétes volt a Szászországba küldött Karl von
Miltitz pápai kamarás megbízatása. Miltitz 1520 őszén már két éve működött közvetítőként a
Luther-ügy szereplői között, fáradhatatlanul, ám politikailag súlytalanul.51 2018-ban a pápa
nevében kínálta fel a császári koronát Bölcs Frigyesnek, 2019-ben pedig az írásbeli hitvitában
ért el egy kérészéletű fegyverszünetet. Az Exsurge Domine bullával és még inkább annak
Johannes Eck által megkezdett németországi kihirdetésével azonban addigi diplomáciai
erőfeszítéseit végleges kudarc fenyegette.52

46 LVM 7: 194 (341. sz. Márton Jenő – Virág Jenő ford.).
47 Az Antikrisztus bullája ellen (1520), LM 2: 285–301.
48 Vö. LVM 7: 208 (353. sz.): „Mi úgy tartjuk, hogy nem jogszerűen hirdették ki és kézbesítették nekünk a
bullát.”
49 LVM 7: 205–206 (351. sz. Márton Jenő ford.). Vö. LVM 8: 430 (3712. sz.).
50 Gerhard MÜLLER: Causa Reformationis. Beiträge zur Reformationsgeschichte und zur Theologie Martin
Luthers – zum 60. Geburtstag des Autors. Hg Maron, Gottfried – Seebaß, Gottfried. GVH, Gütersloh, 1989, 79–
110, 237–303.
51 VIRÁG Jenő: Dr. Luther Márton önmagáról. Országos Luther Szövetség, Budapest, 1937; Ordass Lajos Baráti
Kör, Budapest, 72006, 114–120; LVM 8: 93, 197, 366, 602k, 666 (156., 1203., 3413., 5375c, 6052. sz.).
52 Vö. LVM 7: 192 (340. sz.): „Még eddig ezt [a pápa kiengesztelését] meg nem tettem, de nem is fogom már
megtenni, amióta köztudomású lett, hogy Eck készen tartogat ellenem Lipcsében egy bullát és szörnyű
fenyegetéseket.”

Egy utolsó kétségbeesett kísérletet tett, amikor október 12-én találkozott Lutherrel és
Melanchthonnal Lichtenburgban,53 ahol rábeszélte Luthert, hogy levelet írjon és egy művet
ajánljon X. Leó pápának.54 Azt kellett volna ezzel kifejeznie és demonstrálnia, hogy a pápa
személyét soha nem állt szándékában támadni, csak ellenfelei sodorták őt ebbe a
kényelmetlen helyzetbe, s csak ők állították őt ilyen hamis fénybe. A felelősséget az egész
konfliktus elmérgesedéséért Eckre kellene hárítania:

„Összejöttünk Lichtenburgban, […] Karl von Miltitz úr meg én, s az alapon,
amit tőle hallottam, nagy reménységgel megállapodtunk, hogy én a pápához
levelet intézek mindkét nyelven, ajánlásképpen valamely munkácskámhoz,
amelyben elmondom a történetemet, hogy nem volt soha szándékom az ő
személyét megtámadni, minden felelősséget Eck nyakába varrva.”55

A pápának szóló levél56 tartalmilag ellentmondásosnak tűnhet, mert benne Luthernek Leó
pápa iránti barátságos, sőt alázatos gesztusai, a római kúria elleni éles kirohanásokkal
keverednek. A keresztény ember szabadsága c. pápának ajánlott értekezéssel együtt szemlélve
azonban a helyükre kerülnek ezek a részletek. A levélre is alkalmazni kell ugyanis Luther
paradox megfogalmazású tételét: A keresztény ember hitben mindenkitől szabad, de
szeretetben mindenkinek szolgája.57 Ennek az elvnek az első gyakorlati megvalósítását Luther
éppen Leó pápán mutatja be, akinek hitben ugyan nincs alávetve, de szeretetből önként,
szívesen szolgál neki.58

A művet szeptember 6-ra kellett visszadatálni, mintha az már a bulla szeptember 21-i
meisseni kihirdetése előtt keletkezett volna. Luther megírta a latin levelet a pápának, majd A
keresztény ember szabadsága c. művet, de párhuzamosan dolgozott mindkét szöveg kivonatos
német fordításán is. Bár Luther a választófejedelem határozott utasítására egyértelműen
teljesítette Miltitz kívánságát, a tépelődve fogalmazott levél (és értekezés) végül mégsem a
pápai kamarás szája íze szerint született meg. Nem is váltotta ki a várt hatást.

A miltitzi békemisszió csak átmeneti epizód maradt a két oldal szembenállása során. Vannak,
akik egyszerű időnyerési kísérletnek értelmezik akár a szentszék, akár a szász
választófejedelem érdekében. Az egymást követő könyvégetések azonban (Aleandro
Leuvenben, Kölnben és Mainzban, Eck pedig Ingolstadtban égette meg október-november
folyamán Luther műveit), már a reformátor részéről is határozott válaszlépéseket igényeltek.

2020 novemberében Luther megismételte közjegyzővel hitelesített fellebbezését a pápával
szemben a zsinathoz, és két nyelven, latinul és németül meg is jelentette.59 A nagy
érdeklődésről tanúskodik, hogy az év végéig tartó néhány hét alatt a német változatot hatszor
nyomták újra. A 2018-as első fellebbezésével szemben,60 mely még a „jó pápa, rossz
bíborosok” fikcióból indult ki, a megismételt fellebbezés már istentelen zsarnoknak titulálja
X. Leót.

53 LVM 7: 194–196 (341–342. sz.).
54 „Végül, hogy ne üres kézzel járuljak színed elé, Szentatyám, magammal hozom ezt a neked szóló ajánlással
kiadott értekezésemet, mintegy előhírnökét a megkötendő békének és a jó reménységnek.” – szólnak majd az
ajánló sorok. LVM 7: 204 (343. sz.).
55 LVM 7: 195k (342. sz. Stromp László ford.).
56 LVM 7: 196–204 (343. sz.).
57 LVM 2: 346.
58 Berndt HAMM: Freiheit vom Papst – Seelsorge am Papst. Luthers Traktat „Von der Freiheit eines
Christenmenschen” und das Widmungsschreiben an Papst Leo X.: eine kompositorische Einheit. Lutherjahrbuch
74 (2007) 113–132; Berndt HAMM: Der frühe Luther. Etappen reformatorischer Neuorientierung. Mohr
Siebeck, Tübingen, 2010, 183–199.
59 WA 7: 74–90.
60 LVM 7: 126–131 (114+ sz.).

Ugyancsak a választófejedelem határozott utasítására született meg a bullában kifogásolt 41
cikk érvekkel való alátámasztása, az Assertio, azaz Luther X. Leó legújabb bullájában elítélt
összes cikkének megerősítése.61 Az Antikrisztus bullája ellen c. művében Luther ugyanis csak
néhány megtámadott kijelentését védte meg, Bölcs Frigyes azonban nem szeretett volna
támadási felületet hagyni az ellenfeleknek, ezért teljes védőiratot kívánt.62 A könyv ajánlása
december 1-jén kelt,63 és az év végén vagy 1521 legelején hagyta el a nyomdát.64

Annak ellenére, hogy itt olyan kijelentések mellett kellett Luthernek érvelnie, melyeket
évekkel korábban, teológiai érésének egy korábbi szakaszában tett, és ezért a szöveg nem
mentes időközben már meghaladott álláspontok megismétlésétől, az Assertio mégis jelentős
teológiai teljesítményt képvisel talán azért, mert szerzője itt már teljesen szabadon fejthette ki
gondolatait anélkül, hogy tekintettel kellett volna lennie bárki érzékenységére vagy a
mondottak lehetséges következményeire. Fentebb említettem, hogy a Luther-ügy rejtett
agendája a bibliaértelmezés hatalmáról szólt, és az Assertio éppen ebben a kérdésben
nyilvánul meg a legerőteljesebben. Nem véletlen, hogy pont ebből a szövegből származik a
scriptura sui ipsius interpres („a Szentírás önmaga értelmezője”) szállóige.65

A fesztelen fogalmazásra jó példa lehet az, amit Luther a bulla 30., Husz Jánossal (†1415)
foglalkozó pontjára66 válaszol:

„Tévedtem, és visszavontam ezt a cikkelyt és újra visszavonom. Éspedig azért,
mivel azt mondtam, hogy Husz János néhány cikkelye evangéliumi. Ezért most
így mondom: Husz Jánosnak nem néhány, hanem minden cikkelye, amelyeket
Konstanzban az Antikrisztus és apostolai elítéltek a Sátán ama zsinagógájában,
amely a legbűnösebb szofistákból tevődött össze. És szabadon belevágom a
képedbe, Isten legszentebb helytartója, hogy mindaz, ami Husz Jánostól el van
ítélve, evangéliumi és keresztényi, viszont mindaz, ami a tiéd, mindenestül
istentelen és ördögi. Nézd, itt van a visszavonás, amit a bullád követelt. Mi
többet akarsz? Akik huszitának neveznek engem, nem teszik jogosan. Mert ő
nem úgy gondolkodik, mint én. Sokkal inkább: ha ő eretnek volt, akkor én
tízszer inkább vagyok eretnek, mivel messze csekélyebbet és kisebbet mondott,
amikor elkezdte mintegy felfedni az igazság világosságát.”67

De ezek csupán szavak, és ahogy a közmondás tartja, „a tettek beszélnek”, a wittenbergi
válaszlépések kétségkívül leghatásosabbika pedig az volt, mely véglegessé tette a szakítást
Rómával, és melyről maga a főszereplő még aznap az esemény drámaiságának teljes
tudatában barátjának, Spalatinnak így számolt be:

„Az 1520-ik esztendő december havának tizedikén kilenc órakor Wittenbergben
a keleti kapunál, a Szent Kereszt kápolna mellett megégettük a pápa minden
könyvét, mégpedig a Decretum-ot, a dekretálisokat, a Liber Sextus-t, a
Clementina-t, az Extravagans-okat, X. Leó utolsó bulláját, továbbá a Summa
Angelica-t, valamint Ecknek művét, a Chrysopassus-t és ugyancsak ezen
szerzőnek és Emsernek egyéb műveit, és még egynémely más könyvet, amit
egyesek oda hordtak. Úgyhogy azok a pápista gyújtogatók láthatják, hogy nem

61 WA 7: 94–151.
62 „A mi fejedelmünk, amilyen okosan és hűségesen, éppoly állhatatosan is jár el. Az ő parancsára adom ki e
tételeket mindkét nyelven.” LVM 7: 220 (376. sz.).
63 LVM 7: 209–210 (356. sz.).
64 A német változat 1521 márciusára készült el: LVM 7: 222 (378. sz.).
65 WA 7: 97.
66 LM 2: 247–248.
67 WA 7: 135. Gromon András ford.

valami nagy dolog elégetni a könyveket, melyeket megcáfolni nem bírnak. Ez
az újság.”68

Rövidítések:

LM = D. LUTHER Márton: Művei. Szerk. Masznyik Endre. 1–6. Wigand, Budapest–Pozsony,
1904–1917.

LVM = Luther válogatott művei. 2–9. köt. Szerk. Csepregi Zoltán et al. Luther, Budapest, 2011–
2020.

WA = Martin LUTHER: Werke. Kritische Gesamtausgabe („Weimarer Ausgabe”). 1–73.
Böhlau, Weimar, 1883–2009.

68 LVM 7: 210–211 (361. sz. Márton Jenő – Virág Jenő ford.). Ugyanerről részletesebben kicsit később: A pápa
könyveinek elégetése (1520), LM 2: 366–377. Lásd még LVM 8: 581 (5254. sz.).

