
evangélikus hetilap • www.evangelikuselet.hu 80. évfolyam, 10. szám g 2015. március 8. g Böjt 3. vasárnapja (Oculi) Ára: 275 Ft

„Szemeim az Úrra néznek szüntelen…” f 2. oldal
Lelkésziktatás és parókiaszentelés f 3. oldal
Beszélgetés Káli-Horváth Kálmánnal f 5. oldal
Németh Ágnes emlékezik édesapjára f 7. oldal
Szelek szárnyán f 12. oldal
Sántha Károly-emlékév Sárszentlőrincen f 13. oldal

„Meg ál la pí tot tuk, hogy a pro tes tán -
sok egyes ese tek ben ha mar sza kad nak,
osz tód nak, el ha tá ro lód nak egy más tól,
és az egy ház nem min dig ke zel te böl -
csen a meg úju lás ra vá gyó dó kat.”

Törésvonalak és hidak f 11. oldal

„Az 1950-es évek ben a ka to li kus egy ház még ha -
tá ro zot tan til tot ta sa ját hí ve i nek, hogy be lép je -
nek más fe le ke ze tek temp lo má ba… Nap ja ink ban
pe dig együtt imád ko zunk, és köl csö nö sen pré di -
ká lunk egy más temp lo má ban.”

Az ökumené áldása f 15. oldal

f
o

r
r

á
s

: 
e

V
a

n
g

é
li

k
u

s
.h

u

„Azt ol vas ta, hogy a ne gye dik pa ran cso lat  így
hang zik: »Szen teld meg az ün nep na pot!«Ez a har -
ma dik – mond ták. Iga zuk is volt – a mi szá mo -
zá sunk sze rint. De a föl ol va sás egy má sik fe le ke -
zet evan gé li u mi ige hir de tés-so ro za tá ból volt…”

A tíz ige f 11. oldal

A Ma gyar or szá gi Evan gé li kus Egy ház
idei 1%-os kam pá nyá nak üze ne te a
kö szö net. Sze ret nénk tá mo ga tó ink -
nak kö szö ne tet mon da ni azért, hogy
ed dig  is  egy há zunk nak  aján lot ták
fel adó juk 1%-át, és sze ret nénk meg -
kö szön ni azt is, ha ez után is tá mo gat -
nak ben nün ket.
Kam pá nyunk ban be kí ván juk mu -

tat ni azo kat a te rü le te ket, ame lye ken
kü lö nö sen is fon tos a fel aján lott se -
gít ség. Kö szön jük, hogy év ről év re
ránk bíz zák azt, hogy egy há zunk is -
ko lá it, anya ott ho na it, a csa lá dok át -
me ne ti ott ho na it, a fo gya té ko sok és
idő sek ott ho na it, a gyü le ke ze te ket és
a rá szo ru ló kat tá mo gas suk ezek ből a
fel aján lott össze gek ből.
Sze ret nénk min den kit meg kér ni

ar ra, hogy hív ja fel is me rő sei, ba rá -
tai, ro ko nai és csa lád tag jai fi gyel mét
is a sze mé lyi jö ve de lem adó 1%-ának
fel aján lá sá ról va ló ren del ke zés fon -
tos sá gá ra.  Sze ret nénk  kér ni  min -
den lel készt, fel ügye lőt, gyü le ke ze ti 
ve ze tőt, hogy a kam pány si ke re ér -
de ké ben a gyü le ke zet hez el jut ta tott

szó ró la po kat és pla ká to kat ter jesszék
sa ját kör ze tük ben. Sze ret nénk kér -
ni  a  gyü le ke ze ti  ta go kat  is,  hogy
ön kén tes mun ká juk kal, a szó ró la pok
szét osz tá sá val hív ják fel hoz zá tar to -
zó ik, is me rő se ik, a gyü le ke zet be já -
ró más hí vek fi gyel mét az szja 1%-
áról va ló ren del ke zés fon tos sá gá ra.
Kér jék köny ve lő jük se gít sé gét a he -
lyes adat szol gál ta tás hoz!
Kü lö nö sen is fon tos kö zel gő nagy

ün ne pünk kor, hús vét kor meg szó lí ta -
ni  azo kat  az  em be re ket,  akik  bár
nem  rend sze re sen  temp lom ba  já -
rók,  de  szim pa ti zál nak  az  egy há -
zunk ál tal hir de tett ér té kek kel. Hit -
ta no sa ink szü le i nek fi gyel mét is fel
kell hív ni azok ra a szol gá la ti te rü le -
tek re,  ame lye ken  egy há zunk  nap
mint nap az em be re kért tesz.
A gyü le ke ze tek hez el jut ta tott szó -

ró la pok egy ben ren del ke ző nyi lat ko -
za tok, ame lye ket a per fo rált rész nél
le vá laszt va és a le írt mó don el küld -
ve a Nem ze ti Adó- és Vám hi va tal nak
azon nal  ren del kez he tünk  sze mé lyi
jö ve de lem adónk 1%-áról.

To váb bi  szó ró la pok  és  pla ká tok
tölt he tő k le az Evan gé li kus.hu ol dal -
ról. Itt lesz nek majd meg ta lál ha tó k
– szá mos hasz nos in for má ció mel lett
– az in ter ne tes ban ne rek is. Kér jük,
hogy  eze ket  meg fe le lő  mé ret ben
tölt sék le és rak ják fel gyü le ke ze tük,
in téz mé nyük hon lap já ra, Fa ce book-
ol da lu kon  pe dig  osszák  meg  a
www.fa ce book.com/evan ge li kus, il -
let ve  www.fa ce book.com/evan ge li -
kus.egy sza za lek ol dal ra fo lya ma to san
fel tett in for má ci ó kat! E-mai les alá írá -
suk ban is le he tő ség van ar ra, hogy a
kam pány ide je alatt egy kis kép pel
nép sze rű sít sék üze ne tün ket.
Bí zunk ab ban, hogy idén az Önök

fo ko zott se gít sé gé vel ha té ko nyab bá
tud juk ten ni 1%-os kam pá nyun kat,
amely ről to váb bi hasz nos tud ni va -
ló kat  ta lál nak  az  Evan gé li kus.hu
ol da lon.
És  ne  fe led jék:  Ma gyar or szá gi

Evan gé li kus  Egy ház  – tech ni kai
szám: 0035!
g Hor váth-Bol la Zsu zsan na,

a kam pány ko or di ná to ra

Kö szön jük…

Kö ve tem őt. Könnyű nek tű nik. Csak
men ni kell utá na.

Tyúk anyó ve ze ti a csi bé it. Ovi so kat
az óvó né ni. Va la hogy így. 

De ez va la mi más. Ez a kö ve tés nem
ké nyel mes biz ton ság.

Mi ér tel me van kö vet ni va la kit, aki
ma ga sem tud ja, ho vá megy? Mi ér tel -
me van kö vet ni va la kit, aki nek sem mi -
je sincs? Mi ér tel me van kö vet ni va la -
kit, aki sa ját szen ve dé sét jö ven dö li, és kö -
ve tő i nek sem ígér kü lön bet?

És ép pen ez a lé nyeg. 
Ha mér le gelsz, vé ge. Nem in dulsz el.

Min den el le ne szól, és sem mi nem szól
mel let te. A dön tést nem se gí tik ér vek,
csak el len ér vek lé tez nek. Hogy mi ért ne.

Aki va la mi lyen ok nál fog va még is el -
in dul, an nak nem sza bad mér le gel nie.
Fe le lőt le nül kell ott hagy ni a há lót, asz -
talt, min den ad di git. És még utá na sincs
sem mi kár pót lás. Tit kos bú vó hely, el rej -

tett kincs, meg vál tó tu dás. Sem mi konk -
rét és kéz zel fog ha tó, ami ért, úgy mond,
ér de mes volt. Ami ért majd ké sőbb irigy -
ked het né nek azok, akik most a mar kuk -
ba rö hög nek. 

Az egyet len, ami ért ta lán még is ér -
de mes mér le ge lés nél kül in dul ni, be le -
vág ni, hogy azok, akik meg tet ték, éle tük
leg cso dá sabb tör té né se ként be szél nek ró -
la, és nem cse rél né nek sen ki vel. 

Úgy tű nik, va la mi még is csak tör té -
nik út köz ben. Ada tik va la mi meg fog ha -
tat lan. Va la mi, ami in kább csak a te -
kin te tek ben lát szik, a moz du la tok ban,
ab ban, ahogy jár, le ül, fel áll az il le tő. 

Hogy mi okoz za a kö ve tés nek ezt a bé -
kés örö mét? Aki is me ri, nem tud ja el -
mon da ni. Aki nem, az ak kor sem ér te -
né, ha va la ki nek si ke rül ne szá má ra sza -
vak ba ön te ni.

Egy meg ol dás van. El in dul ni.
g Né meth Zol tán

Böj­ti­kép­me­di­tá­ció

Kell egy csa pat!
b Bu­da­pes­ti,­deb­re­ce­ni,­mis­kol­ci,­nyír­egy­há­zi­és­sze­ge­di­fő­is­ko­lai,­il­let­-
ve­egye­te­mi­hall­ga­tók­ad­tak­egy­más­nak­ran­de­vút­a­mö­göt­tünk­ha­gyott
hét­vé­gén­Nyír­egy­há­zán:­kö­zös­sé­gi­és­sport­prog­ra­mot­szer­ve­zett­az­Evan­-
gé­li­kus­Ro­ma­Szak­kol­lé­gi­um­(ERSZK).­Pén­tek­es­te­Fe­ren­czi­György­és
a­Rac­ka­jam, va­la­mint­Roby­La­ka­tos kon­cert­jé­nek­él­mé­nyé­vel­aján­dé­-
koz­ták­meg­a­részt­ve­vő­ket,­szom­ba­ton­pe­dig­lab­da­rú­gó-­és­röp­lab­da­-
tor­nát­ren­dez­tek.

A Ke resz tény Ro ma Szak kol lé gi u mi
Há ló zat ba (KRSZH) tö mö rült öt in téz -
mény rend sze re sen tart kö zös prog ra -
mo kat – job bá ra kon fe ren ci á kat és sze -
mi ná ri u mo kat –, de a sport ról és fel -
hőt len együtt lét ről szó ló al kal mat is si -
ke rült már ha gyo mánnyá ne me sí te ni -
ük.  A  har ma dik  fo ci ku pá ról  szól va
mint  szo kást  em lít het jük,  hogy  az
elő ző évi nyer tes szer vez he ti a tor nát.
Ta valy Deb re cen ben, ami kor a Wá li
Ist ván Re for má tus Ci gány Szak kol lé -
gi um volt a ren de ző, a női és a fér fi tor -
nát is az evan gé li kus in téz mény hall -
ga tói nyer ték.
Nyír egy há zán  egyéb ként  is  most

elő ször tar tot tak kö zös al kal mat az öt
ke resz tény  szak kol lé gi um nak,  az
ERSZK hall ga tói ezért vá ros né ző sé tá -
ra vit ték ér ke zés után a ven dé ge ket. Ez
szá muk ra tu laj don kép pen ki hí vás volt,
mert több sé gük ben ők sem nyír egy há -
zi ak, ha nem a Nyír egy há zi Fő is ko lán
vagy a Deb re ce ni Egye tem itt mű kö -
dő Egész ség ügyi Ka rán ta nul nak. Az
evan gé li kus Nagy temp lom tól, il let ve a
lutheránus  in téz mé nye ket  tö mö rí tő
vá ros rész től a bel vá ros  túl só vé gé ig,

vagy is az „ágos tai hit val lá sú tót aj kú te -
le pe sek” be ho za ta la előtt tisz tel gő Vá -
ros ala pí tó atyák szob rá ig ért a szak kol -
lé gis ták al kal mi ide gen ve ze té se.
Pén tek es te a Nyír egy há zi Fő is ko -

la nagy elő adó já ban Fe ren czi György
és a Rac ka jam kü lön le ges kon cert je
előtt La borczi Gé za, az ERSZK igaz -
ga tó ta ná csá nak  el nö ke  kö szön tő jé -
ben hang sú lyoz ta: az öt kon cert ből ál -
ló so ro zat zá ró da rab ja is azt a fel is me -
rést hi va tott erő sí te ni, mi sze rint ér kez -
zünk bár hon nan is, a kul tu rá lis él mény
kö ze lebb visz ben nün ket egy más hoz.
Az Eu ró pai Unió tá mo ga tá sá val meg -
va ló su ló so ro zat ban olyan ki vá ló sá gok
sze re pel tek már Nyír egy há zán, mint
a Ka lá ka, Sza ló ky Ági, a Ro mung ro,
Ba logh Kál mán cim ba lom mű vész,
Be recz And rás me se mon dó vagy Pál
Ist ván „Sza lon na” és ban dá ja Ra dics
Fe renc prí más sal.  A  kö zön ség  szá -
má ra díj men te sek vol tak ezek az al kal -
mak, még pe dig azért, hogy ér zé kel he -
tő vé vál jék: a ki sebb sé gi kö zös ség ad -
ni akar, él ményt aján dé koz ni az ar ra fo -
gé ko nyak nak.

f Folytatás az 5. oldalon

V
e

s
z

p
r

é
m

i 
e

r
z

s
é

b
e

t
 f

e
lV

é
t

e
le


 e 2015. március 8. Evangélikus Életforrás

Böjt  har ma dik  va sár nap já nak  ősi
ne ve Ocu li, a be vo nu lá si zsol tár (int -
ro i tus)  ke ret ver se  (an ti fó na)  után:
„Ocu li mei sem per ad Do mi num,
qu ia ip se evel let de la qu eo pe des
me os.” – „Sze me im az Úr ra néz nek
szün te len, mert ő sza ba dít ja ki lá ba -
mat a csap dá ból.” (Zsolt 25,15)
Il lés – bár nem író pró fé ta, még -

is – az ó szö vet ség leg na gyobb pró -
fé tá ja. Hi szen szol gá la tát be vé gez ve
az ős atyá hoz, Énók hoz ha son ló an, a
tes ti ha lál meg íz le lé se nél kül ra gad -
ta tott a menny be.
Il lés tud ta, hogy Is ten nem fog ja

cser ben hagy ni, ami kor a Kar mel he -
gyé re kü lö nös pár baj ra hív ta a Baal
pró fé tá it. (A tör té ne tet az elő ző fe -
je zet ben ol vas hat juk.) A pár baj nak,
amely szé les nyil vá nos ság előtt zaj -
lott, az volt a tét je, hogy ki a va ló di,
élő Is ten: Baal vagy az Úr, Iz rá el Is -
te ne? Mert az élő Is ten nem hagy ja
cser ben pró fé tá ját, ha hoz zá ki ált, ha -
nem tü zet ad a menny ből az ol tár ra
he lye zett ál do zat ra.
A Baal pró fé tái – akik so kan vol tak

– egész nap hi á ba ki ál toz tak tűz ért is -
te nük höz, Il lés gú nyos meg jegy zé se -
in kí vül más vá laszt nem kap tak. Il lés
csak al ko nyat táj ban emelt ol tárt az Úr
tisz te le té re, még is  egyet len  sza vá ra
azon nal tűz csa pott le az ég ből, és ma -
ra dék ta la nul föl emész tet te az ál do za -
tot, ame lyet a pró fé ta előt te még ti zen -
két vö dör hi deg víz zel is le lo csol ta tott.
Il lés ez után ki hasz nál ta a hoz zá pár -
tolt nép bosszú szom ját, és se gít sé gük -
kel a Kí son-pa tak part ján utol só szá -
lig le mé szá rol ta a Baal meg szé gye nült
pró fé tá it.
Az  Írás  egy  szó val  sem  em lí ti,

hogy Il lés ezt a vé reng zést Is ten pa -

ran csá ra vit te vol na vég hez. Em be ri -
leg ta lán ért he tő, hogy nem elé ge dett
meg  a  Baal  pró fé tá i nak  nyil vá nos
meg szé gye ní té sé vel, hi szen ezek től az
em be rek től ko ráb ban ren ge teg meg -
aláz ta tást és ül döz te tést kel lett el vi -
sel nie. A Baal pró fé tái a ki rály, de leg -
fő kép pen a ki rály né, Je zá bel bi zal má -
ba fér kőz tek. Ahá bot a ná la száz szor
go no szabb Je zá bel báb ként irá nyí tot -
ta, így min den ben az ő aka ra ta ér vé -
nye sült.  (Aháb  Ná bó tot  is  Je zá bel
kí ván sá gá nak en ged ve vé gez tet te ki
ha mis vá dak alap ján ren de zett kon -
cep ci ós per ben szü le tett íté let tel.)
A va sár nap int ro i tus zsol tá rá nak

ké pé nél ma rad va, a Kar mel-he gyi is -
ten íté let től di a dal it tas Il lés egy pil la -
nat ra le vet te te kin te tét az Úr ról, és
már is meg gon do lat la nul cse le ke dett.
A bál vá nyok és kö ve tőik fö löt ti íté let
ki nyi lat koz ta tó já ból ön ké nye sen az
íté let vég re haj tó já vá lé pett elő. Ez zel
ég be ki ál tó bűnt kö ve tett el, mert Is -
ten  ki zá ró la gos  ha tás kö ré be  avat -
ko zott.  Tet té vel  rá adá sul  Je zá bel
bosszú ját is ki hív ta ma ga el len.
Il lés jó teo ló gus volt, ezért ami kor

le hig gadt, pon to san fel tud ta mér ni,
hogy mit tett, és mi lyen hely zet be ke -
rült. Tud ta, hogy min de nek előtt Is -
ten  el len  vét ke zett,  és  ezért  nem
vár hat ja el, hogy Is ten – mi ként ko -
ráb ban sok szor tet te – most is meg -
véd je  leg főbb  el len sé ge,  a  ki rály né
bosszú já tól. Ezért em be ri leg jo gos az

el ke se re dé se és két ség be esé se. Jo gos,
hogy a ha lált kí ván ja. Tud ja, hogy ezt
ér dem li, mert sok em ber vé re ta pad
a ke zé hez.
Mai  ki fe je zés sel  Il lés  tö meg mé -

szár lás ra buj tot ta a né pet, amely ben
az tán ma ga is te vő le ge sen részt vett.
Amit  cse le ke dett,  az  ko runk ban  az
Isz lám Ál lam ter ro ris tá i nak rém tet -
te i hez ha son lít ha tó. Az  ilyes mi re –
em be ri gon dol ko dás sze rint – nincs
bo csá nat. A jó zan ész sze rint nem vár -
ha tó Is ten től, hogy ezek után Il lést a
pró fé tá já nak te kint se, és meg ment se
az éle té re tö rő Je zá bel ha rag já tól.
Is mét az int ro i tus zsol tár ra fi gyel -

ve, a re kettye bo kor ár nyé ká ban ma -
gá ba  ros kad va  ke ser gő  Il lés  sze me
megint nem az Úr ra néz, ha nem a sa -
ját bű né re me red. Ret te ne tes ál la pot
az, ami kor va la ki a fel is mert és jó vá -
te he tet len bű né ről töb bé nem tud ja
te kin te tét Is ten re emel ni. Il lés ilyen
ál la pot ban van, és Is ten – min den vá -
ra ko zá sát meg cá fol va – még is rá te -
kint, és an gyalt küld hoz zá, hogy erő -
sít se. Az an gyal két szer is ke nye ret
(lán gost)  és  vi zet  visz  ne ki,  hogy
an nak ere jé vel még negy ven nap és
negy ven éj jel ván do rol jon a pusz tá -
ban, míg el nem jut Is ten he gyé ig, a
Hó re big. Ott az tán pá rat lan Is ten-él -
mény ben lesz ré sze, mi ként a sza kasz
foly ta tá sá ban ol vas hat juk.
A negy ven na pos böj ti idő szak fél -

ide jé ben Il lés tör té ne te ar ra fi gyel -
mez tet, hogy bár a böj ti idő ben ön -
vizs gá la tot kell tar ta nunk, fel kell is -
mer nünk bű ne in ket, és még az sem
árt, ha el tu dunk ször nyed ni mi at tuk,
de eköz ben sem sza bad meg fe led kez -
nünk a zsol tár ról: „Sze me im az Úr -
ra néz nek szün te len…” Is ten Bá rá nyá -

ra, az ér tünk meg fe szí tett Úr ra. Ha
bű ne ink ről őrá emel jük te kin te tün -
ket, ak kor ne künk nem an gyal fog ke -
nye ret  és  vi zet  hoz ni,  hogy  le gyen
erőnk to vább foly tat ni föl di ván dor -
utun kat, ha nem ma ga a meg fe szí tett
Krisz tus kí nál ja ke nye rün kül a tes tét,
és ita lun kul a vé rét.
A rá ció fog sá gá ban ver gő dő tes ti

gon dol ko dá sunk per sze  ez zel  nem
tud mit kez de ni. Csak bot rán koz ni
tud raj ta. De ha hit tel fo gad juk ezt a
drá ga  ele delt  és  italt,  ak kor  Is ten
ép pen ál ta la fog ja ki sza ba dí ta ni ér tel -
mün ket a rá ció csap dá já ból. Mert a
hit nem az ér te lem el ve té sét je len ti.
El len ke ző leg: mi ként Lu ther ta nít ja,
a hit fel sza ba dít ja és ké pes sé te szi ér -
tel mün ket  an nak  be lá tá sá ra,  amit
egyéb ként kép te len be lát ni, ami hit
nél kül örök re ti tok ma rad előt te.
Ez nem más, mint hogy Is ten nem

ítél ad dig, amíg esélyt nem te rem tett
a bű nös nek, hogy meg tér jen és él jen.
Il lés a Baal meg szé gye nült pró fé tá i -
tól meg ta gad ta ezt az esélyt, és ön -
ké nye sen vég re haj tot ta raj tuk az íté -
le tet. De Is ten ez után a ször nyű tett
után  még  Il lés nek  is  adott  esélyt,
mert azt akar ta, hogy Il lés meg tér jen
és él jen. Mi vel Il lés élt ez zel a le he -
tő ség gel, nem kel lett meg hal nia, ha -
nem Is ten egy szer s min den kor ra el -
ra gad ta ül dö zői elől.
Ha nem élünk vissza a meg té rés -

nek az zal a le he tő sé gé vel, ame lyet Is -
ten Krisz tus ke reszt ha lá lá val te rem -
tett szá munk ra, ak kor ha lá lunk órá -
ján Is ten ben nün ket is el fog ra gad -
ni és örök re el fog rej te ni a bű ne ink
mi att ben nünk jus sát ke re ső sá tán és
a po kol min den ha tal mas sá ga elől.

g Vég he lyi An tal

B Öj t 3.  va sár nap ja (O C U Li)  – 1K ir 19,1–8

„Sze me im az Úr ra néz nek szün te len…”

Atö rök ve sze de lem mel súj tott Ma -
gyar or szág  szá má ra  a his tó ri ás

ének a har ci  tu dó sí tá son kí vül a  re -
mény kel tés, in tés és buz dí tás köz ve tí -
tő je is volt. A mű faj leg je le sebb kép vi -
se lő je ként Ti nó di Lan tos Se bes tyént
tart juk szá mon; éne kei nem csak a né -
pi es köl té sze tet, a nép ze nét és a ma gyar
ver se lést ala kí tot ták a ké sőb bi szá za -
dok ban, ha nem a gyü le ke ze ti éne kes -
köny vek ben is meg je len tek (pél dá ul: EÉ
88). Böj ti éne künk, a For dítsd el ró lunk,
Urunk, ha ra go dat (EÉ 411) dal la ma is
az ő egyik mű vé re ve zet he tő vissza.
A hí res ének mon dó egyet len fenn -

ma radt ki ad vá nyát, a szá zad leg je len -
tő sebb,  köl tött  éne ke ket  tar tal ma zó
gyűj te mé nyét,  a  Cro ni cát 1554-ben
nyom tat ták ki Ko lozs vá rott, Hoffgreff
György nyom dá já ban. A dí szes ki ad -
vány hu szon há rom éne ket tar tal ma -
zott, me lyek kö zött a tö rök–ma gyar
har cok je len tős ál lo má sa it tör té nel mi
hi te les ség gel  fel dol go zó  al ko tá sok
mel lett bib li ai his tó ri á kat is ta lá lunk.
Ez utób bi ak kö zé tar to zik a Si ess, ke -
resz tyén, lel ki jót hal la ni kez de tű, Dá -
vid  és  Gó li át  tör té ne tét  el be szé lő,
1549-ben írt kom po zí ció is. A Re for -
má tus éne kes könyv 161-es szá ma alatt
ma is meg ta lál ha tó a Dá vid-tör té net
ki vo na ta s az ere de ti Ti nó di-dal lam.
En nek le szár ma zott ja a 411-es éne künk
dal la ma is, mely el ső ként az 1744-es
Ko lozs vá ri éne kes könyv ben je lent meg
Pé cse li Ki rály Im re „Pa ra di csom nak te
szép élő fá ja” kez de tű szö ve gé vel.

Ér de kes,  hogy  Ti nó di  „Dá vid  és
Gó li át”-éne ke dal lam ve ze té sé ben na -
gyon ha son lít Pet rus Tri to ni us ze ne -
pe da gó gus egyik négy szó la mú hu ma -
nis ta ódá já nak fel ső szó la má ra. A Tri -
to ni us-disz kant  nem  csak  Ti nó dit
ins pi rál hat ta:  ze ne tu dó sok  sze rint
ha tá sa más éne kek ben, köz tük az Ó,
drá ga Jé zus, va jon mit vé tet tél kez de -
tű né met ko rál ban is fel is mer he tő (EÉ
198). Ez a sok szí nű dal lam csa lád az
egyik  leg el ter jed tebb  idő mér té kes
vers for má ban, a szaffi kus met rum ban
író dott éne ke ink leg ré geb bi ré te gét
öle li fel.
A  szö veg  az  1544-ben  Wit ten -

berg ben meg je lent, Au fer im men sam,
De us, au fer iram kez de tű hu ma nis -
ta  köl te mény re  ve zet he tő  vissza,
mely nek szer ző je a né met Ge or gi us
Thy mus.A bűn bá na ti zsol tá rok gon -
do la ta it idé ző, kö nyör gő szö veg ben
vét kei bo csá na tá ért ese de zik a gyü -
le ke zet. Ma gyar or szá gon már 1566-
ban el ké szült a for dí tá sa: Vedd el, Úr
Is ten, ró lunk ha ra go dat (RÉ 391).
Mi, evan gé li ku sok azon ban nem

ez zel,  ha nem  Tra novsz ky György
(Georgius Tranoscius) át köl té sé ben
őriz zük a hu ma nis ta ver set. A „szláv
Lu ther ként” is em le ge tett cseh–tót
evan gé li kus lel kész szö ve gét Vi e tó risz
Jó zsef for dí tot ta le az 1935-ös ma gyar
nyel vű Tra nos ci us-éne kes könyv szá -
má ra. Mai ének tá runk e szö veg ver -
zió rö vi dí tett vál to za tát őr zi.

g Fe ke te Ani kó

Jó zsef  At ti lát  ne ve lő szü lők nél  he -lyez ték el, ami kor a „ma ma” be teg
lett. Nyo mo rú sá gos sor sa volt Öcsö -
dön. In nen ered az a kép, ame lyet Elé -
gia cí mű ver sé be szőtt be le: „Any já hoz
tér így az a gyer mek, / kit ide gen ben
lök nek-ver nek.”
S any já hoz nem csak az a gyer mek

tér, kit ide gen ben bán ta nak. A gyer mek
ak kor  is  any já hoz  tér,  ami kor  any ja
bánt ja őt. Ami kor any ja tilt meg ne ki
va la mit, ami kor any ja ve szi el já té kát,
ami kor any ja szól rá ha ra go san. Any -
já hoz tér a gyer mek.
Ki nőt tünk  már  a  gye rek kor ból. 

A  ka masz  már  büsz kén  vi se li  el  a
bün te tést is. Sa ját sza bad sá gát, fel nőtt -
sé gét lát ja ben ne. Le vá lik szü le i ről, és
sa ját rossz dön té sé nek kö vet kez mé nye -
i vel szin te di csek szik a töb bi ek előtt.
Az tán még egy for du lat kö vet ke zik.

A fel nőt té vá lás, ami kor már nem vá -
gyai sze rint, nem sa ját dön tés ből lesz
sza bad, ön ál ló, ha nem azért, mert az -
zá kell len nie. Ami kor nem csak annyi
ter het kell a nya ká ba ven nie, amennyi
még jól esik. Ak kor már a te her vá lo -
ga tás nél kül, szá mo lat la nul hul lik a vál -
lá ra. S ak kor – mint Jó zsef At ti la har -
minc két  éves  ko rá ban  –  szí ve sen
vissza tér ne any já hoz.
En nek a fel nőtt em ber nek az imád -

sá ga ez az ének. Már túl van a büsz -
ke sé gen, túl van azon a vá gya ko zá son,
hogy ön ál ló le gyen. Hi szen a ter hek
már nem erő pró bák, ame lye ket csak
ad dig kell hor da nia, amíg el vi sel he tő -

ek. Ezek a ter hek szá mo lat la nul, vá -
lo ga tás nél kül ra kód tak a vál lá ra. A fel -
nőtt  em ber  imád sá ga  ez  az  ének:
mint kis gyer mek ko rá ban, ami kor vá -
gya ko zott vissza any já hoz, úgy vá gya -
ko zik  a  fel nőtt  em ber  Is ten hez,  az
Atyá hoz.
Az a fé lel mem, hogy nem me rünk

fel nőt té vál ni. Ra gasz ko dunk ah hoz a
ka ma szos gon do lat hoz, hogy job bat
ér dem lünk,  mint  amink  van.  Nem
mer jük  ki mon da ni,  hogy  a  ba jok
tény leg ba jok, hogy fáj nak, sőt re mé -
nye ink től fosz ta nak meg. Mint ter mé -
sze tes élet je len sé get tart juk szá mon a
csa lá dok szét hul lá sát, az el ma gá nyo -
so dást; a de vi áns vi sel ke dé st, élet for -
mát oly kor a hí res ség ve le já ró já nak
gon dol juk. Az éret len gon dol ko dás
meg nyil vá nu lá sai ezek.
Ám oly kor meg ije dünk. Ta lán leg -

in kább a ter mé sze ti kör nye zet pusz tu -
lá sa ijeszt. Meg a sze mé lyün ket érin -
tő  be teg sé gek  tud nak  ki zök ken te ni
eb ből az ön igaz gon dol ko dás ból. De
va jon ek kor mi, aki ket így „ide gen ben
lök nek-ver nek”,  me rünk-e  mennyei
Atyánk hoz  tér ni?  Akik  oly kor  úgy
érez zük, Is ten há ta mö gé ke rül tünk,
me rünk-e még az Atya szí ne elé áll ni,
és mer jük-e csen de sen, alá zat tal kér -
ni: for dítsd el ró lunk ha ra go dat? Me -
rünk-e  fel nőt té  vál ni  –  és mer jük-e
nem  ösz tö nös  bi za lom mal,  ha nem
Krisz tus ra hi vat ko zó, tu da tos hit tel Is -
ten bé kes sé gét kér ni?

g Ben c ze And rás

b Böjt­har­ma­dik,­Ocu­li va­sár­nap­já­nak­név­adó­zsol­tár­ver­se­a­„Sze­mem
ál­lan­dó­an­az­Úr­ra­néz”­(Zsolt­25,15).­So­ro­za­tunk­ban­ez­út­tal­egy­olyan
bűn­bá­na­ti­éne­ket­is­mer­he­tünk­meg,­amely­erő­tel­jes­fo­gal­ma­zá­sá­val
elő­ször­meg­hök­kent,­majd­ön­vizs­gá­lat­ra­kész­tet.­–­Elem­zés­és­me­di­-
tá­ció­egy­ház­ze­nész­és­lel­kész­tol­lá­ból.

„For dítsd el ró lunk, Urunk, ha ra go dat…”

a va sárnap ig éje
[Lel kész:] Sze re tő mennyei Atyánk!
Te so ha nem fe led ke zel meg né ped -
ről,  és  nem  for dí tasz  há tat  még
hűt len  gyer me ke id nek  sem,  ha -
nem szent Fi ad ár tat lan szen ve dé -
se és ke reszt ha lá la ál tal meg mu ta -
tod ne künk fél tő és ál do za tos sze -
re te ted tit kát. Az ő köz ben já rá sá ban
és ér de mé ben bíz va for du lunk hoz -
zád imád sá gunk ban.
[Lek tor:] Ir gal mas Is ten! Ké rünk

té ged,  hogy  szent  evan gé li u mod
nap ról nap ra jár ja át szí vün ket, lel -
kün ket, újít sa meg éle tün ket. Tedd
ha té konnyá az ige szol gá la tot vég zők
mun ká ját,  hogy  úgy  is mer hes sen
meg – ta nú id bi zony ság té te le ál tal –
az egész vi lág, mint min de nek Meg -
vál tó ját! Jé zus Krisz tu sért ké rünk…

[Gyü le ke zet:] Urunk, hall gass
meg min ket!
[Lek tor:]  Ke gyel mes  Is ten!  Te

ve zet ted Il lés pró fé tát az íté let he -
gyé től  az  ígé ret he gyé ig. Ké rünk,
légy  ve lünk  Szent lel ked del  min -
den utun kon, hogy sen ki meg ne té -
vesszen min ket, és el ne tán to rít son
min den kor jó aka ra tod kö ve té sé től.
Add,  hogy  szent  Fi ad  ke reszt jé re
néz ve min den em ber meg is mer je az
üd vös ség re ve ze tő egyet len utat. Jé -
zus Krisz tu sért ké rünk…

[Gyü le ke zet:] Urunk, hall gass
meg min ket!
[Lek tor:]  Fél tőn  sze re tő  Is ten!

Se gíts  ne künk,  hogy  a  bol dog ság
ön fe ledt pil la na ta i ban, de a bá nat
szo mo rú per ce i ben és a kü lön fé le
ne héz sé gek  küz del mei  kö zött  is
szün te len  re ád  te kint sünk.  Add,
hogy se az örö mök, se a szen ve dé -
sek  ne  vá laszt has sa nak  el  tő led,
ha nem in kább még kö ze lebb von -
ja nak hoz zád, és min den kor olyan
bi za lom mal for dul junk fe léd, aho -
gyan a kis gyer mek szü le i hez. Jé zus
Krisz tu sért ké rünk…

[Gyü le ke zet:] Urunk, hall gass
meg min ket!
[Lek tor:] Gond vi se lő Is ten! Te ál -

má ban  is  tö rőd tél  szent  pró fé tád
sor sá val. Add meg ne künk is, ami re
szük sé günk van. Té ged, aki iga za kat
és bű nö sö ket is bő sé ge sen el látsz, sőt
töb bet  és  job bat  adsz  an nál, mint
amit  meg ér de mel nénk,  ké rünk  a
se gít ség re szo ru ló kért, a sze gé nye -
kért, az ül döz te tést el szen ve dő kért és
a be te ge kért. Ka rold fel mind nyá junk
ügyét, hogy az egész vi lág meg lás sa
jó sá go dat, és di csér je szent ne ve det.
Jé zus Krisz tu sért ké rünk…

[Gyü le ke zet:] Urunk, hall gass
meg min ket!
[Lek tor:]  Bé kes ség  Is te ne!  Te

szent Fi ad ál tal az égi bé ke vi lá gos -
sá gát ra gyog tat tad fel a föl dön. Ké -
rünk, hogy mi u tán Krisz tus Urunk
ár tat lan  szen ve dé se  ál tal  ön ma -
gad dal ki bé kí tet ted a mindenséget,
a né pek és min den em ber meg lel -
je és fel is mer je a te bé kes sé ged út -
ját eb ben a foly ton-foly vást vál to -
zó és há bor gó vi lág ban. Vonj min -
ket ma gad hoz, hogy atyai ke zed biz -
ton sá gá ban és nyu gal má ban él hes -
sünk!  Jé zus  Krisz tu sért  ké rünk…

[Gyü le ke zet:] Urunk, hall gass
meg min ket!
[Lel kész:]  Sze re tő  mennyei

Atyánk! Meg nem ér de mel jük, fel
nem  fog hat juk  min den  ér tel met
meg ha la dó  atyai  jó sá go dat.  Fi ad
szen ve dett ár tat la nul, hogy mi él -
hes sünk. Ké rünk, hogy vált sá god
nagy ára mi raj tunk ne vesszen kár -
ba. Hall gasd meg kö nyör gé sün ket
Jé zus Krisz tus ál tal, aki ve led és a
Szent lé lek kel Is ten, él és ural ko dik
örök kön-örök ké.

[Gyü le ke zet:] Ámen.

C antate

Oratio
œcumenica


Evangélikus Élet 2015. március 8. f evangélikus élet

Böjt  har ma dik  va sár nap ja  –  la tin
ne vén Ocu li – a sze mek va sár nap ja.
A név adó zsol tár az Is ten re va ló fi -
gye lés ről szól: „Sze mem ál lan dó an az
Úr ra néz, mert ő sza ba dít ja ki lá ba -
mat a csap dá ból.” (Zsolt 25,15) De va -
jon  mi lyen  csap dá ra  gon dol junk?
Hi szen annyi min den tart fog va min -
ket! – Böjt har ma dik he té ben, stíl sze -
rű en, néz zünk szem be lá tá sunk gyen -
ge sé ge i vel,  tor zu lá sa i val,  bű ne i vel.
Mit lá tunk tisz tán, és mit ho má lyo -
san? Mi re, ki re fi gye lünk, ho gyan te -
kin tünk egy más ra?
Vá lasz ke re sé sünk ben se gít het a né -

met evan gé li kus egy ház idei böj ti ló -
zung ja,  ame lyet  ké pün kön ol vas ha -
tunk: „Du bist schön! Si eben Wo chen
oh ne  Run ter ma chen”,  az az:  „Szép
vagy! Hét hét »Run ter ma chen« nél kül”.
A „Run ter ma chen” ki fe je zés igen -

csak pró bá ra te szi a for dí tót, gaz dag
tar tal mát szin te re mény te len egyet -
len ma gyar szó val vissza ad ni. Csak
kö rül ír ni  le het:  a  má sik  le né zé se,
le saj ná lá sa,  le szó lá sa,  alá be csü lé se,
meg alá zá sa.  Ha lász Előd szó tá ra
sze rint még a má sik „le csi ná lá sa” is
ben ne van a szó meg le he tő sen pro -
fán ér tel me zé sé ben…
Iz gal mas kér dés, hogy mi ről aka -

runk, mi ről tu dunk le mon da ni eb ben
a pár hét ben. Több nyi re éte lek re, ita -
lok ra, tes ti él ve ze tek re szok tunk gon -
dol ni, pe dig az iga zi böjt en nél össze -
tettebb le he tő sé get kí nál. Ter mé sze te -
sen el kép zel he tő, hogy bi zo nyos föl -
di ja vak tól, örö mök től va ló tar tóz ko -
dás akár még a lel ki egész sé gün ket is
ja vít hat ja, hi szen se gít a lé nye ges re, az
egy szük sé ges re kon cent rál ni.

Ugyan ak kor ne künk a böj tö lés kér -
dé sé ben is Jé zu son ér de mes tá jé ko zód -
nunk.  Mes te rünk  pe dig  vi lá go san
meg fo gal maz ta,  hogy  nem  at tól  le -
szünk tisz tá ta la nok, nem az van iga zán
a ká runk ra, ami le csú szik a tor kun kon,
ami be megy a szán kon, ha nem az, ami
ki jön, oly kor akar va-aka rat la nul, de ki -
csú szik a szánk ból (Mt 15,11).
Egye sek szin te spor tot űz nek má -

sok vélt vagy va lós gyen ge pont ja i nak

fel fe de zé sé ből, ki pel len gé re zé sé ből,
ki gú nyo lá sá ból. Szleng ben ki fe jez ve:
a má sik  „ci ki zé sé ben,  fi ká zá sá ban,
alá zá sá ban” le lik be te ges szó ra ko zá -
su kat. Egy faj ta be szű kült cső lá tás sal
csak  a  ne ga tí vu mo kat,  hi á nyos sá -
go kat ve szik ész re, és egy pil la na tig
sem ha boz nak mind ezt azon nal szin -
te ké jes öröm mel köz hír ré ten ni.
Nem ar ról van szó, hogy ha mi sít -

suk meg a va ló sá got, hogy ró zsa szí -
nű szem üve gen ke resz tül lás suk és
lát tas suk a vi lá got. Nem si ker pro pa -
gan dá ra hív az idei böj ti szlo gen, hi -

szen  előbb-utóbb  úgy is  ki de rül  az
igaz ság. Le het, hogy a ki rály, sőt ta -
lán az alatt va lói  is me zí te le nek, de
leg alább is hi á nyo san öl tö zöt tek…
Lá tás ja ví tó böj ti lel ki gya kor la tunk

cél ja, hogy meg ta nul juk Is ten sze mé -
vel lát ni a vi lá got s ben ne az em bert.
Eb ben se gít het szá mos bib li ai pél da. 
Gon dol junk az özön víz tör té ne té -

re! Az Úr nem csak a vi lág ment he tet -
len rom lá sát lát ja, de ész re ve szi Nó ét

is – aki igaz em ber, aki ve le jár, aki ná -
la ke gyel met ta lál –, és raj ta ke resz tül
nyí lik meg a túl élés, a jö vő ka pu ja.
Egy má sik klasszi kus, lá tást gyó -

gyí tó  tör té net  Jó nás köny ve. Is ten
nem csak Ni nive utá la tos go nosz sá -
gát lát ja, de a meg té rés, a meg me ne -
kü lés esé lyét is. Szem ben en ge det len
és da cos pró fé tá já val, aki ez zel a le -
he tő ség gel  iga zán  nem  is  szá mol.
Meg ka pó an szép csat ta nó a könyv
utol só két mon da ta: „…ne szán jam
meg Ni ni vét, a nagy vá rost, amely ben
több mint ti zen két szer tíz ezer em ber

van, akik nem tud nak kü lönb sé get
ten ni a jobb és a bal ke zük kö zött? És
ott a sok ál lat is!”
Ez zel az em pa ti kus, atyai sze re tet -

tel kül di el Fi át, aki nek „sze líd sze me
jól lát ja vét ke in ket”, de meg lát ja az új
élet le he tő sé gét a vám sze dő Lé vi ben és
Zá ke us ban épp úgy, mint  a  sa má ri ai
asszony ban vagy a há zas ság tö rő nő ben.
Még a mel let te hal dok ló go nosz te vő -
ben is lát pers pek tí vát: „…ma ve lem le -
szel a pa ra di csom ban.” (Lk 23,43)
Pró bál juk ezek ben a he tek ben mi

is ilyen jé zu si szem mel új ra fel fe dez -
ni egy mást! Meg lát ni egy más em -
bert, aki nem biz tos, hogy pon to san
a mi el kép ze lé sünk, a mi íz lé sünk sze -
rint va ló, de aki ben meg ta lál hat juk a
szé pet, az ér té kest, hi szen ő is a Te -
rem tő  kép má sa,  pá rat lan  al ko tá sa.
A  né met  pla ká ton  lát ha tó  hölgy,

min den bi zonnyal tu da tos pe da gó giai
cél zat tal,  nem  klasszi kus  szép ség,
nem tren di rek lám arc. De re mény ség
sze rint őt is sze re ti va la ki, és akit sze -
re tünk, azt szép nek lát juk, és szép nek
is mond juk: Du bist schön! Szép vagy!
Nap ja ink ban gyak ran nem a hi bák

szó vá té te lé hez kell iga zán bá tor ság,
ha nem a po zi tí vu mok ki mon dá sá -
hoz. Szin te gya nús, ha va la ki va la mi -
ben jót és szé pet lát, és nem tesz hoz -
zá rög tön egy kri ti kus, csip ke lő dő,
„Run ter ma chen” meg jegy zést.
Az idén Ocu li va sár nap ja már ci us

8-ra, nő nap ra esik. Tu dom, so kak nak
ta lán eh hez is akad kri ti kus kom men -
tár juk: az „át kos idők” ma rad vá nya -
ként te kin te nek az úgy ne ve zett nem -
zet kö zi nő nap ra. De túl po li ti zált ha -
zánk ban ta lán ezen a pon ton sem ár -
ta na  „szem üveg cse re”.  Mi,  fér fi ak
lás suk a szeb bik ne met az ige fé nyé -
ben, úgy, mint aki a Te rem tő aján dé -

ka, aki ben hoz zánk il lő se gí tő tár sat
kap ha tunk egy egész élet re! Aki sze -
ret, és akit sze ret he tünk – és így szép -
nek is lá tunk.
Mi ért ne mond hat nánk ki jó szív -

vel, hogy „szép vagy”? Mi ért ne fe jez -
het nénk ki há lás örö mün ket egy-egy
szál vi rág gal? Nem  csak éven te egy -
szer, és nem csak böj ti „kam pány ak -
ci ó ként”. Így le het, így lesz szí ne sebb,
il la to sabb és szebb a vi lág ál ta luk és
ál ta lunk is.
A böjt má so dik fe le még előt tünk

van. Még nem kés tünk el, hogy a spi -
ri tu á lis mé reg te le ní tés je gyé ben mi
is be kap cso lód junk a né met evan gé -
li ku sok ál tal meg hir de tett lel ki gya -
kor lat ba. En nek gyü möl cse ként ta lán
még azt is meg él het jük, hogy áp ri lis
5-e után sem fog hi á nyoz ni a „Run -
ter ma chen”, mert fel tá ma dott Urunk
ki sza ba dít  min ket  kí sér té se ink,  a
nyelv bű ne i nek csap dá já ból.

Gáncs Péter püspök
Déli Egyházkerület

é gtájOLó„Szép vagy!”

A fa lu ne vé vel egy 1262-ben kelt ok -
le vél ben ta lál koz ha tunk elő ször, és
so sem tar to zott a nagy lé lek szá mú te -
le pü lé sek kö zé; ma is mind össze há -
rom szá zan lak ják. Az ira tok ta nú sá -
ga sze rint azon ban 1719. no vem ber
30-a óta  szinte meg sza kí tás nél kül
van evan gé li kus lel ké sze Fan csal nak
– Do mo kos Ti bor e sor ban a ti zen he -
te dik lel ki pász tor.
A múlt szom ba ti ün ne pi is ten tisz -

te let li tur gi á já ban a püs pök és az es -
pe res mel lett Ba lázs Ti bor sa jó ka zai
lel kész vett részt, az ar nó ti gyü le ke -
zet  hit ta no sai  pe dig  Bu day-Ma lik
Ad ri enn ze nei ve ze té sé vel egy dal lal
ked ves ked tek. Dr. Fa bi ny Ta más
ige hir de té sé ben fel hív ta a Fan csal–
Her nád vé csei Evan gé li kus Egy ház -
köz ség meg vá lasz tott lel ké szé nek a fi -
gyel mét: min dig jól él jen az igé ben
(Gal 5,1) em lí tett krisz tu si sza bad ság -
gal, és so ha ne él jen ve le vissza.
A fris sen be ik ta tott lel kész szék -

fog la ló pré di ká ci ó ját az Út mu ta tó az -

na pi zsol tár igé je (40,9) alap ján tar -
tot ta. Ki emel te: a zsol tá ros ál tal em -
lí tett, Is ten nek va ló szol gá la tot száz -
szá za lé kos oda szá nás sal kell vé gez -
nünk, hi szen az Úr sem „rész le tek -
ben” sze ret min ket.
Az is ten tisz te le tet kö ve tő ün ne pi

köz gyű lés ke re té ben – töb bek kö zött
–  dr. Fáb ri György egy ház ke rü le ti 
fel ügye lő és De me ter Zol tán or szág -
gyű lé si  kép vi se lő  mond ta  el  jó kí -
ván sá ga it. A kö szön té sek vé gén a Do -
mo kos  Ti bor  ha tod éves  szol gá la ti
he lyé ről,  a  csö mö ri  gyü le ke zet ből
ér ke zett hu szon há rom fős kül dött ség
tag jai ad ták át aján dé ka i kat.
Az ün nep ség má so dik fe lé ben –

egy há zunk rend jé nek meg fe le lő en –
az egy ház ke rü let püs pö ke szen tel te
fel a gyü le ke zet új pa ró ki á ját. A ko -
ráb bi, kú ri a sze rű épü let el odáz ha tat -
lan fel újí tá sa he lyett ol csóbb volt a
tel ken – a ko ráb bi is tál ló és ga rázs
he lyé re – újon nan fel épí te ni egy ki -
sebb, de kor sze rűbb lel kész la kást. Az

öt és fél mil lió fo rin tos be ru há zás az
Em be ri  Erő for rá sok  Mi nisz té ri u -
ma,  a  Ma gyar or szá gi  Evan gé li kus
Egy ház és a Bor sod-He ve si Egy ház -
me gye anya gi tá mo ga tá sa mel lett je -
len tős ön rész ből, va la mint a Bo ros
Csa ba fel ügye lő ve zet te gyü le ke zet,
a  Do mo kos  há zas pár  és  az  ar nó ti
cser ké szek két ke zi mun ká já val va ló -
sult meg.
Az ün ne pi kulcs át adás után az új

haj lék ba be lé pő lel ké sze ket – szép li -
tur gi kus ha gyo mányt fel ele ve nít ve –

a be ik ta tott lel kész fe le sé ge, Do mo -
kos Adél kí nál ta ke nyér rel és só val.
Az al ka lom vé gén a he lyi kul túr -

ház ban to váb bi kö szön té sek hang -

zot tak el – így Isócz ki La jos pol gár -
mes te ré is –, majd a nap gaz da gon
te rí tett, fe hér asz ta lok mel lett zá rult.

g Bo da Zsu zsa

Fancsali kettős ünnep: lelkésziktatás és parókiaszentelés
Egy­kétszáztizenhat­éves­evangélikus­sziget­életjelei­–­vendéglátás­kenyérrel­és­sóval

b Ki­csiny­nek­bi­zo­nyult­feb­ru­ár­28-án­az­aba­ú­ji­te­le­pü­lés­–­Fan­csal­–
dom­bon­emel­ke­dő­temp­lo­ma:­ket­tős­ün­nep­re­gyü­le­kez­tek­ugyan­is­a
hí­vek­kö­zel­ről­és­tá­vol­ról.­El­ső­ként­a­gyü­le­ke­zet­két­éve­ott­szol­gá­ló
lel­ké­szét,­Do­mo­kos­Ti­bort ik­tat­ta­be­hi­va­ta­lá­ba­Bu­day Bar­na­bás es­-
pe­res,­majd­a­hí­vek­ál­do­zat­kész­össze­fo­gá­sá­val­és­egyéb­anya­gi­for­-
rás­ból­szár­ma­zó­tá­mo­ga­tás­sal­fel­épült­új­lel­kész­la­kást­szen­tel­te­fel­dr.
Fa­bi­ny­Ta­más, az­Észa­ki­Egy­ház­ke­rü­let­püs­pö­ke.

Do mo kos Ti bor 1986-ban szü le tett Sep si szent györ gyön. Teo ló gi ai ta nul -
má nya it a Ko lozs vá ri Pro tes táns Teo ló gi ai In té zet ben kezd te, de az utol -
só há rom évet a bu da pes ti Evan gé li kus Hit tu do má nyi Egye te men vé gez -
te el. Az egye tem be fe je zé se után Fa bi ny Ta más püs pök a Haj dú-Sza bol -
csi Egy ház me gyé be he lyez te. Nyír egy há zán is ko la lel ké szi, majd fél év vel
ké sőbb kór ház- és bör tön lel ké szi szol gá la tot bíz tak rá. Az ott el töl tött esz -
ten dő vé gén szen tel te lel késszé a püs pök, majd a Fan csal–Her nád vé csei
Evan gé li kus Egy ház köz ség be küld te. Do mo kos Ti bor 2014-ben tett lel kész -
vizs gát. Fe le sé ge, Adél moz gás te ra pe u ta és egész ség ügyi me ne dzser. Két
gyer me kük van: a négy éves Kris tóf és a két éves Abi gél.

a
 s

z
e

r
z

ő
 f

e
lV

é
t

e
le

f
o

tó
k

: 
b

a
li

c
z

a
 m

á
t

é


 e 2015. március 8. Evangélikus Életkeresztutak

A zsi na ti ülést kö ve tő saj tó tá -
jé koz ta tón Bölcs kei Gusz táv,
a zsi nat le kö szö nő lel ké szi el -
nö ke  hang sú lyoz ta:  a  zsi nat
meg vá lasz tott  el nök sé ge  a
Ma gyar or szá gi  Re for má tus
Egy ház egé szét kép vi se li. Ők
nem a du na mel lé ki püs pök, a
du nán tú li  fő gond nok,  a  ti -
szán tú li püs pök és a ti szá n in -
ne ni  fő gond nok,  ha nem  az
egy ház el nök sé ge és al el nök -
sé ge – fo gal ma zott, re mé nyét
fe jez ve ki, hogy min dig így te -
kin te nek majd rá juk. 

Sza bó Ist ván, a re for má tus
egy ház  zsi na tá nak  újon nan

meg vá lasz tott  lel ké szi  el nö -
ke  (képünkön) ar ról  be szélt,
hogy a rend szer vál to zás óta el -
telt hu szon öt év alatt az MRE
„leg alább  het ven öt  évet  fu -
tott”,  hi szen  annyi  min dent
új ra kel lett fo gal maz nia, annyi
tör vényt, sza bályt, ren de le tet
kel lett  meg al kot nia,  annyi
újon nan meg ala kí tott  in téz -
mény ről kel lett gon dos kod nia.
Hoz zá tet te, nem tud ja, hogy
le las sul hat-e ez a „nagy fu tás”,
azt vi szont tudja, hogy a kö -
vet ke ző hat év ben is sok te en -
dő je lesz a zsi nat nak és így a
zsi nat el nök sé gé nek is. 

Hu szár Pál, az MRE új ra vá -
lasz tott vi lá gi el nö ke el mond -
ta, hogy a jö vő ben is az egy ház
nem  lel ké szi  vég zett ség gel
ren del ke ző  tag ja it  sze ret né
meg szó lí ta ni,  össze gyűj te ni
és had ba hív ni a lel ki pász to rok
mun ká já nak  meg se gí té sé re.
Még min dig a meg szó lí tás a
fel adat – hang sú lyoz ta –, hi -
szen több száz ezer vagy akár
egy-két mil lió is le het a „la tens
re for má tu sok” szá ma, akik az
egy ház tól vár ják, hogy az meg -
szó lít sa őket.

g MTI

Az  Is ten be  ve tett  hit  és  az
egy ház hoz va ló kö zel ség gyer -
mek ko rom óta meg ha tá ro zó
szá mom ra, és fog lal koz tat. Ez
nem utol só sor ban azért is ala -
kult így, mert apu kám ab ban
az  idő ben  ak tív  lel kész ként
szol gált, és Ham burg ból Uc ker -
mark kör ze té be (Bran den burg
tar to mány) köl töz tünk. Apám
meg volt győ ződ ve ró la, hogy
a Né met De mok ra ti kus Köz -
tár sa ság ban  (NDK)  szük ség
van  jól  kép zett  lel ké szek re,
így az tán egy egy há zi sze mi ná -
ri u mot is ve ze tett ott.
Te hát olyan csa lád ban nőt -

tem fel, ahol a ke resz tény ség
nem csak az éle tünk hely szí nét,
ha nem az élet ről va ló el kép ze -
lést is meg ha tá roz ta.

Lel­kész­gye­rek­ként
az­NDK-ban
Lak he lyün ket  Temp lin nek
hív ták. A  Step ha nus Ala pít -
vány te rü le tén ta lál ha tó ud var -
há zat  bo delsch wing hi  szel -
lem ben épí tet ték. Mi ott lak -
tunk.
Az NDK-ban az egy há zak -

nak  alig  ad tak  ok ta tá si  fel -
ada to kat.  Min den kit,  aki ről
úgy tűnt, hogy je les ked het ta -
nul má nyi  té ren,  azon nal  ki -
von tak az egy há zak lá tó kö ré -
ből. De  azok  ok ta tá sát,  akik
szel le mi fo gya ték kal él tek, és
nem vol tak al kal ma sak a to -

vább kép zés re,  rá hagy ták  az
egy há zak ra.  Eb ből  vi lá gos sá
vá lik,  hogy  azok nak  a  nem
fo gya té kos  sze mé lyek nek

azon ban,  akik  éle tük  szem -
pont já ból fon tos nak vél ték a
hi tet és az egy há zat, ne héz sé -
ge ik adód tak ab ban, hogy tár -
sa dal mi lag el fo gad ják őket.
Ha va la ki az NDK-ban úgy

dön tött, hogy meg vall ja hi tét,
és ak tív egy ház tag lesz, ez bi -
zony hát rányt  je lent he tett –
min de nek előtt az is ko lai kép -
zés ben, va la mint a sza bad ta -
nul mány-  és  szak ma vá lasz -
tás ban.

A­hit­bel­ső­irány­tű
Fi a tal ko rom óta tud tam, hogy
az Is ten hez és az ő egy há zá hoz

va ló  ra gasz ko dá som mal  és
hit val lá som mal a bel ső irány -
tű met kö ve tem, ame lyet azon -
ban  az  ál lam és  az  em be rek
több sé ge egy ál ta lán nem tar -
tott irány mu ta tó nak, sőt ko -
mo lyan  el  is  uta sí tott.  Nem
volt min dig egy sze rű ra gasz -
kod ni  a  ke resz tény ség hez. 
A  töb bi  fi a tal lal  el len tét ben
bib lia órá ra  és  kon fir má ci ói

ok ta tás ra jár tam, nem pe dig az
if jú vá ava tás ra ké szül tem.
Hi tem ál tal eb ben az  idő -

szak ban meg ta nul tam: he lyes,
ha  más képp  gon dol ko dunk
és  más képp  dön tünk,  mint
aho gyan má sok. Ez még ma is
se gít ne kem olyan idő sza kok -
ban, ami kor min den min den -
ki szá má ra kö zöm bös nek tű -
nik;  mert  meg győ ző dé sem
sze rint sem mi sem kö zöm bös.
A ke resz tény lét és a ta pasz ta -
la ta im,  ame lye ket  hí vő ként
gyűjt het tem, meg óv tak et től a
hoz zá ál lás tól. Ezért há lás va -
gyok. Meg éri, hogy spe ci á lis

cé lo kat  tűz zünk  ki  ma gunk
elé, és meg is va ló sít suk őket.
A  bib li ai  tör té ne tek  ma -

guk kal ra ga dó pél dá za tok. Jé -
zus min de nek előtt az zal tű nik
ki, hogy annyi ra más ként vi -
sel ke dik, mint a töb bi ek, és tel -
je sen más képp gon dol ko dik.
Ezért  az tán  ké pes  egé szen
más  meg ol dá so kat  ad ni  az
em be ri ség  nagy  kér dé se i re.

A Jé zus ban va ló hit – aki így
tu dott bán ni az em be rek kel,
így tu dott vi szo nyul ni hoz zá -
juk – a sa ját éle te met érin tő
dön té sek ben és az élet ről va -
ló  fel fo gá som ban  is  min dig
új ra és új ra se gí tett.

Mit­je­lent­ma­ne­kem
a­hi­tem?
Hi tem ből fa ka dó an sok min -
dent kri ti ku san meg kér dő je le -
zek, né ha még ma gát a sa ját
hi te met  is.  Jé zus  is  min dig
kri ti ku san szem lél te a hely ze -
te ket.  So sem  volt  elé ge dett
az ál la po tok kal, sem a vi lá gi -

ak kal, sem a val lá si ak kal. Tisz -
ta,  egy ér tel mű  és  egy sze rű
sza va kat mon dott  az  em be -
rek nek.  Sza va kat,  ame lyek  a
lé nyeg re  kor lá to zód tak,  azt
tar tot ták szem előtt.
A lé nye gest a lé nyeg te len től

meg kü lön böz tet ni – ez volt az
ő erős sé ge. Az em bert ma gát
vet te  szem ügy re.  Vi lá gos sá
tet te, hogy min den kit meg il -

let az em be ri mél tó ság, azo kat
is, aki ket a ke gye sek tisz tá ta -
lan nak  vél nek.  Jé zus  Krisz -
tus nak  ezt  a  gon dol ko dá sát
kell a sa ját éle tem ben is szem
előtt tar ta nom. Így vá lik a hit
az zá az erő vé, amely ké pes sé
tesz ar ra, hogy ne ke rül jem a
konflik tu so kat.
Ko mo lyan ve szem a kon flik -

tus tű rő ké pes sé ge met, mi vel a
po li ti ká ban  nin cse nek  egy -
sze rű,  gyors  meg ol dá sok  a
komp lex  kér dés fel ve té sek re.
Ki csit  cso dál ko zom,  ami kor
sok szor  épp  a  ke resz té nyek
azok, akik a leg ne he zebb kér -

dé sek ben túl sá go san gyor san
akar nak ered mény re jut ni, ne -
hogy mély re süllyed je nek, és
tisz tá ta lan ná  vál ja nak.  Ke -
resz tény ként azon ban né ha a
mi enk kel  el len té tes  vé le mé -
nye ket  is ki kell bír nunk. Ez
szá mom ra hoz zá tar to zik a ke -
resz tény ség hez.
Ezért  a  ke resz tény  hit  és

kul tú rá ja az az irány tű, amely -
ben bí zom, hogy meg mu tat -
ja  szá mom ra  a  kö ve ten dő
utat.  Ke resz tény sé gem  bá -
tor sá got  és  erőt  ad  ne kem,
nem csak a ma gán élet ben, ha -
nem a po li ti kában is, hogy ki -
mond has sam  nyíl tan  azt,
amit gon do lok.
Né ha azt kí vá nom, hogy az

em be rek a sa ját pár tom ban is
job ban és nyíl tab ban ápol ják
ke resz tény meg győ ző dé sü ket.
A Tíz pa ran cso lat épp oly el en -
ged he tet len fun da men tum tár -
sa dal mi  együtt élé sünk höz,
mint a sze re tet ket tős pa ran csa.
Ke resz tény nek  len ni  szá -

mom ra nem csak men tő övet
je lent a ne héz órák ban – ami -
kor az em ber csak ab ban tud
re mény ked ni, hogy nem ti por -
ják el –, ha nem min de nek előtt
olyan  te vé keny  erőt,  amely
im pul zu so kat  ad,  vál to zást
hoz. Mert a ke resz tény hit a
sa ját éle tem ben és a má so ké -
ban is iga zi for má ló vá le het –
há la Is ten nek.

g Mi riam Hin richs
(For rás: Jesus.ch, Sonn tags blatt-
bayern.de; a Hor váth-Bol la
Zsu zsan na ál tal ma gyar ra for -
dí tott szö veg nek az Evan gé li -
kus.hu ol da lon lap zár tánk kor
el ér he tő vál to za ta alapján)

Ang e la Mer kel: „Mi ért va gyok ke resz tény?”
b A­vi­lág­egyik­leg­be­fo­lyá­so­sabb­asszo­nyá­nak­szá­mít.­A­né­-
met­szö­vet­sé­gi­kan­cel­lár,­Ang­e­la­Mer­kel a­ke­resz­tény­hit­-
ben­lát­ja­ere­je­és­ins­pi­rá­ci­ói­for­rá­sát.­A­né­met­saj­tó­ban
élet­út­já­ról­és­sze­mé­lyes­is­ten­hi­té­ről­val­lott.

Új lel készi el nök a re for má tus
zsi nat élén

b A­Ma­gyar­or­szá­gi­Re­for­má­tus­Egy­ház­(MRE)­új­össze­té­-
te­lű­zsi­na­ta­Sza­bó­Ist­vánt, a­Du­na­mel­lé­ki­Re­for­má­tus­Egy­-
ház­ke­rü­let­püs­pö­két­vá­lasz­tot­ta­a­tes­tü­let­lel­ké­szi­el­nö­-
ké­vé­feb­ru­ár­25-én,­szer­dán­Bu­da­pes­ten.­A­zsi­nat­vi­lá­gi
el­nö­ké­nek­új­ra­Hu­szár­Pált, a­Du­nán­tú­li­Re­for­má­tus­Egy­-
ház­ke­rü­let­fő­gond­no­kát­szavazták­meg.­A­zsi­nat­lel­ké­szi
al­el­nö­ke­Fe­ke­te­Ká­roly, a­Ti­szán­tú­li­Re­for­má­tus­Egy­ház­-
ke­rü­let­ püs­pö­ke,­ a­ vi­lá­gi­ al­el­nök­ pe­dig­Áb­rám­ Ti­bor
ti­szá­n­in­ne­ni­fő­gond­nok­lett.

Sza bó Ist ván 1956-ban szü le tett Sár bo gár don, hét gyer me -
kes  lel kész csa lád ban.  Nős,  fe le sé ge  in no vá ci ós  szak ta -
nács adó. Há rom gyer me kük és egy uno ká juk van. 1997-től
a Bu da hegy vi dé ki Református Egy ház köz ség lel ké sze, előt -
te Sár eg re sen, Jó zsef vá ros ban és a Kül ső Ül lői úton szol gált.
1983-ban Chi ca gó ban sze rez te meg a ma gisz te ri fo ko za tot,
1994-ben dok to ri vizs gát tett, 1998-tól a pá pai teo ló gi án ta -
nít, 2002-ben ha bi li tált. 2003-tól a Du na mel lé ki Református
Egy ház ke rü let püs pö ke ként szol gál, eb ben a tiszt sé gé ben
az idén har ma dik cik lu sát kezd te meg.

h i r d e t é s


Evangélikus Élet 2015. március 8. f keresztutak

Ká li-Hor váth Kál mán fes tő mű vész,
a free-presszi o nis ta kor társ al ko tó cso -
port tag ja, iro dal már, ri por ter. 1975-
ben szü le tett Ti szak óró don nyolc -
gyer me kes ro ma csa lád leg ki sebb
gyer me ke ként. Kétéves korától ál la -
mi gondozottként ne vel ke dett.

Ho va tar to zás ról, iden ti tá sá ról kér -
dez ve így vall: 
– Is ten gyer mek – így, egy be ír va –:

eb ből a lét ál la po tom ból sem mi sem
tud ki zök ken te ni. Ez a fő hor gony éle -
tem hez, mely nem egy faj ta ta ga dást
vagy me ne kü lést hor doz, hi szen nem
kér dés, hogy ma gyar ci gány ként va -
gyok az em be ri ség tag ja. Ezek mind
ma gá tól ér te tő dő, ter mé sze tes dol -
gok.  Egy mást  fel té te lez ve  já rul nak
hoz zá ah hoz, aki va gyok. Szá mom -
ra azon ban szár ma zá som egy ér tel -
mű en  a  több  szá lon  fu tó,  de  egy
irány ba ha tó szol gá la tot je len ti.
Ci gány sá gom hoz  el ső sor ban  ér -

ték ala pú  kö tő dé sem  van.  Aki  em -
ber ként helyt áll, az et ni kai iden ti tá sá -
ban  is  mél tó nak  ta lál ta tik.  (A  ne -
vem ben hasz nált, ci gány ere de tű ká li
szó je len té se: fe ke te.) A mű vé szet is
iden ti tá som ré sze. A free-presszi o nis -
ták cso port ja a tech ni kai tu dás és a
mű vé sze ti  ha gyo má nyok  tisz te le tét
ala pul vé ve sa ját al ko tói prog ram mal
dol go zik.  Sa ját  utun kat  jár va  nem
szol gá lunk ki elő íté le te ket. De van ez
a kö zös sor sunk, az em be ri lé te zés igaz
cél ja, ami kor a fé le lem nek és a ha lál -
nak már nem le het ha tal ma fe let tünk.

A hit szá mom ra va ló ság; az a fel -
ada tom, hogy esen dő sé gem el le né re
Is ten aka ra tá val meg egye ző en meg -
él jem ezt  a hét köz na pok ban. Nem
va la mi  re mény ke dés,  mert  sem mi
kér dő jel nin csen.

Ká li-Hor váth Kál mán ti zen hét
éves volt, ami kor az is te ni ke gye lem
ál tal va la mi faj ta tö ké le tes, meg vi lá -
go so dott ál la pot ba ke rül ve elő ször ta -
lál ko zott a bib li ai üze net tel:

– Jé zu son ke resz tül mind annyi an
az Atya gyer me kei va gyunk… Min -
den tu dás meg tör tént ve lem – anél -
kül, hogy ér tet tem vol na mi ben lé tét.
Et től  a  pil la nat tól  kezd ve  ko mo -
lyan vet tem azt, hogy Jé zus a test vé -

ré nek te kint, és a meg vál tás sal be -
fo gad tak  Is ten  csa lád já ba.  Jé zus
Krisz tus a mi köz ben já rónk az Atyá -
nál.  El pe csé te lő dé sem  spi ri tu á lis
mag ha sa dás sal ért fel. Te het sé ge i met

fel sza ba dít va in nen től kezd ve még
rej tett ké pes sé ge im is sok szo ro san
bon ta koz tak ki.
A Bib lia te le van ígé re tek kel; mer -

nünk kell eze ket a di cső sé ges szép jel -
ző ket ma gunk ra vál lal ni. Is ten gyer -
mek  va gyok,  ez  ke resz tény mi vol -
tom ra a hit val lás. Szá mom ra annyit
je lent, hogy a sze re tet di a dal mas ko -
dik az íté le ten, ezért nem húz ha tunk
fel em bert em ber től el vá lasz tó, ke -
resz tyén kö zi fa la kat.

Mi u tán több or szá gos sza va ló ver -
senyt meg nyert, majd nem tíz évig dol -
go zott a Du na Te le ví zió be mon dó ja -
ként, ri por ter ként, majd Dá ni á ban,
az In ter na ti o nal Apos to lic Bib le Col -
l e ge ven dég ta ná ra ként és egy ben hall -
ga tó ja ként foly tat ta pá lya fu tá sát.

A si ker ről mondja:
– Si ker az, ami kor az em ber a he -

lyén van, ez hoz za az ered ményt –
míg  a  hét köz na pok ban  ma ga  az
ered mény szá mít si ker nek. Ne kem
azt kell va ló ra vál ta nom, ami ért itt va -
gyok – csak ez a dol gom, Is ten majd
oda te szi a gyü möl csöt. Az, ami most
tör té nik ve lünk: fáj dal mak, örö mök,
si ke rek – ezek ről mind le het sé ges há -
lá val egy jó szót ki mon da nunk, de ki -
jó za ní tó a tu dás, hogy mind ez mu -
lan dó.
Most úgy gon dol ko dom, úgy élem

meg a nap ja i mat, hogy min den ben Is -
ten nel  va gyok,  szak rá lis  mű vé sze -
tem eb ből épül. Ha va la mit el kez dek,
azt igyek szem be is fe jez ni, és na gyon
örü lök, ha jó szü le tik be lő le. Még is azt
val lom, a meg pró bál ta tá sa im a leg jobb
ba rá ta im. Amennyi ben szük sé ges, a
konflik tu sok tól sem ri a dok meg.
A  fel töl tő dés  idő sza ka it  is  fon -

tos nak tar tom. El erőt le ned ve és fá -
sul tan nem le het sé ges Is ten ne vé re
hi vat koz va él ni, al kot ni.

Az anya gi ja vak ról ezt tart ja: 
– Ami re szük sé gem volt, az min -

dig meg ada tott. Ha el kez de ném a bi -
zal ma mat – az egész sé ges mér té ket
meg ha lad va – a pénz be vet ni, az ha -
mis biz ton ság ér ze tet kel te ne. Et től
óva ko dom, de Is ten is meg véd tő le.

Is ten, ha za, túl vi lág?
– Ma te ri á lis ér te lem ben ter mé sze -

te sen mind az, amit Ma gyar or szág nak
val lunk, az ne kem a ha za. Kül föl dön él -
ve is ma gyar ma rad tam, ma gyar or szá -
gi ci gány, de leg fő kép pen em ber. Én is
vál to zom; ma már a ha za leg in kább azt
je len ti szá mom ra, hogy pe csé tes út le -
ve lem van Is ten or szá gá ba, és eb ben a
föl di or szá gá ban egy mennyei kö vet va -
gyok. So ha nem is ké tel ke dem eb ben
– s ép pen azért tu dom ezt ilyen biz to -
san, mert annyi ra gyar ló va gyok, hogy
csak Is ten ál tal tu dok en nek a ren del -
te té sem nek meg fe lel ni. Ő még a gyen -
ge sé ge i met  is  ké pes  jó ra  for dí ta ni.
Csak azt te he tem meg, ami re le he tő sé -
gem és erőm van, és nem gon do lom
azt,  hogy  szá mít,  amit  én  –  a  sa ját
egóm ra tá masz kod va – aka rok. Is ten
tud ja – tud ró la–, hogy mit mi ért en -
ged meg, és nem le het tő le ki zsa rol ni
a vá gya in kat. Nem is len ne ér de mes.

És nin csen is más, csak az Is ten? 
– Vi szo nyom hoz zá – meg fog ha -

tat lan,  de fi ni ál ha tat lan,  el len ke zik
min den fé le vé ges sé té tel lel. Az élet
egy vá ró te rem, ahol sok faj ta em ber
meg for dul.  De  nem  a  passzi vi tás
vá ró ter me! Az a fel ada tunk, hogy va -
kí tó an fé nye sen fel tud juk mu tat ni,
hogy min den, ami Is te nen kí vül van,
csak il lú zió és ha zug ság.
Szá mom ra Is ten a sze re tet va ló sá -

ga, ma ga az élet – bár mit je lent sen
is ez… Ami kor Is ten nél kül vol tam,
az ne kem a ha lál volt.

g Bü ky An na

Kö zös sors
Be­szél­ge­tés­Ká­li-Hor­váth­Kál­mán­nal

b Jó,­ha­az­em­ber,­mi­előtt­meg­hal,­el­ol­vas­sa­a­Bib­li­át.­Az­is­jó,­ha­hall­ja.
Ha­meg­hall­ja­–­ha­meg­hall­ja­azt,­ami­le­van­ír­va.­Pél­dá­ul­Ká­li-Hor­váth
Kál­mán in­terp­re­tá­lá­sá­ban­a­Ká­ro­li-Bib­li­át.­Nem­ta­ga­dom,­a­bu­da­hegy­-
vi­dé­ki­evan­gé­li­kus­gyü­le­ke­zet­ál­tal­a­közelmúltban­meg­hí­vott­ven­dég
(elő­adá­sa)­le­nyű­gö­zött.­Sze­ret­tem­vol­na­töb­bet­tud­ni­er­ről­az­em­ber­-
ről,­aki­nek­a­hang­ját­hall­va­azt­érez­tem,­„úgy­cseng,­mint­aki­nek­ha­tal­-
ma­van”…­Ki­az,­aki­nek­Is­ten­ily­sok­ta­len­tu­mot­adott?

Ká li-Hor váth Kál mán ro ma szár -
ma zá sú  ma gyar  fes tő mű vész,
iro dal már, ri por ter. Sá ro si At ti -
la mű vész ta nár rajz szak kö ré be
járt; ko rán meg mu tat ko zott rajz -
te het sé ge. Tíz éves ko rá tól szá -
má ra a raj zo lás már nem hob bi,
ha nem  élet for ma.  2009-ben
meg ala kí tot ta a Free-presszi o nis -
ta Kor társ Mű vész cso por tot Bor -
kó Ma ri an na, Ba logh Ti bor és
Kiss Sán dor tár sa sá gá ban.

A  kon cert so ro zat  társ ren de ző je,  a
Gryl lus Ki adót kép vi se lő Gryl lus Dá -
ni el ar ra  em lé kez te tett,  hogy  az
együtt mű kö dés, az együtt élés alap ja
a köl csö nös el fo ga dás kell, hogy le -
gyen.  A  szín pad ra  lé pő  mű vé szek
en nek ékes bi zony sá gát ad ták, hisz a
Rac ka jam fú zi ós ze nét ját szik, amely -
ben a ma gyar nép ze né nek ki tün te tett
sze rep jut, a ma gyar köl tők ver se i ről
most nem is szól va. Az es te pe dig úgy
kez dő dött, hogy a vi lág klasszis száj -
har mo ni ka-vir tu óz  Fe ren czi előbb
Pál apos tol nak a ke resz tény sze re tet -
ről hi tet te vő le ve lé hez fúj ta, Gryl lus
ked venc ci te rá ján pen ge tett, a foly ta -
tás ban  pe dig  jöt tek  a  ro ma  ze né -
szek: Far kas Mi hály, Ök rös Ká roly, de
min de nek előtt Roby La ka tos, a vi lág -
hí rű dzsessz he ge dűs. De  így  ak kor
már lett a szín pa don cim ba lom és gi -
tár, sőt egy diszk ré ten dör mö gő tu ba
is;  együtt  kü lön le ges  hang zást  és
fan tasz ti kus han gu la tot va rá zsol tak a
Nyír egy há zi Fő is ko la nagy ter mé nek
szín pa dá ra.
A  csár dás jam től el ra gad ta tott

kö zön ség va la mi fé le  is me rős wes -
tern dal la mon  át  hí ven  kö vet te  az
édes-bús blue sig Fe ren czié ket. Roby
La ka tos uj jai alatt a he ge dű üveg -
hang ja a cim ba lom ba ol dó dott, a pil -
la nat nyi csend után pe dig rob bant
a vas taps. Hu mor a ze né ben, hu mor
a dal szö veg ben: „Az én szí vem ké -
pes lap,  /  Jaj,  de  ha mar  fel ad tad.”
Olyan ze nei vi lág ele ve ne dett meg,
ami lyet ez a kö zön ség még biz to san
nem hal lott so ha (élő ben), de ezt a
ze nét min den ki rög tön a sa ját já nak
ér zi, mert  van  ben ne  va la mi,  ami
tény leg az övé.

A dzsessz kon cer tet mold vai tánc -
ház kö vet te a Su gal ló együt tes köz -
re mű kö dé sé vel.
A szom ba ti III. KRSZH-fo ci ku pa

meg nyi tá sát  dr. Fa bi ny Ta más, az
Észa ki Egy ház ke rü let püs pö ke (ké pün -
kön) vál lal ta ma gá ra, meg idéz ve Sán -

dor Pál Ré gi idők fo ci ja cí mű film jé -
nek szál ló igé vé vált mon da tát Mi na -
rik Edé től: „Kell egy csa pat!” 
Jé zus  csa pa ta  sem  volt  va la mi

könnyű hely zet ben – foly tat ta a gon -
do lat me ne tet a püs pök: „Pé ter, a ka -
pi tány még csak hagy ján, de Ja kab és
Já nos fi a tal és ta pasz ta lat lan, Si mon
oly kor túl zot tan is ke mény já té kos, no
és Jú dás, aki ak ko rát hi bá zott, hogy el -
til tot ták örök re… En nek a csa pat nak

is meg kel lett har col nia, hogy egy ál -
ta lán  a  pá lyán  ma rad has son!”  De
nem kell min dig győz ni, il let ve le het
úgy is győz ni, hogy ve szít az em ber –
fűz te hoz zá Fa bi ny Ta más, majd Lá -
zár Er vinno vel lá já ból idéz ve hök ken -
tet te meg spor tos hall ga tó sá gát: „Is -

ten  szo kott  fo ciz ni?”  (http://www.
sze pi.hu/iro da lom/la zar/fo ci.html)
A  Fi lo  Sport cent rum  kö zön sé -

gét Sztoj ka At ti la, az Em be ri Erő for -
rá sok  Mi nisz té ri u ma  Tár sa dal mi
Fel zár kó zá sért Fe le lős Ál lam tit kár -
sá gá nak (Em mi TF FA) fő osz tály ve -
ze tő je is kö szön töt te, de még mi előtt
Ko csis Fü löp, a Haj dú do ro gi Gö rög -
ka to li kus Egy ház me gye fő pász to ra
el vé gez het te vol na a kez dő rú gást –

aho gyan tet te ezt ta valy is, az zal a
só vár gó meg jegy zés sel, hogy „ó, ha
én  is  köz te tek  le het nék!”–,  az
ERSZK hall ga tói el tér tek a for ga tó -
könyv től. Szü le tés nap ja al kal má ból
kö szön töt ték Mol nár Er zsé be tet, az
Evan gé li kus  Ro ma  Szak kol lé gi um

in téz mény ve ze tő jét, aki da col va az
inf lu en zá tól  vész ter hes  idők kel,
nagy bá tor ság gal vi szo noz ta a sze -
re tet meg annyi meg nyil vá nu lá sát.
A tor na nyi tó mér kő zé sét az Em -

mi TF FA ját szot ta az evan gé li kus lel -
ké szek ből  és  az  ERSZK  ta ná ra i ból
ver bu vá ló dott  kö zös  csa pat  el len.
Sztoj ka At ti la együt te se len dü le tes,
jó já ték kal már 3 : 0-ra ve ze tett, ami -
kor  a  meccs  vé gé hez  kö ze led ve 

Vo Khanh To an, ali as To ni, az ERSZK
vi et na mi pszi cho ló gu sa ka pu ba só haj -
tot ta a ha za i ak be csü let gól ját (3 : 1).
Ezt kö ve tő en egy más után mér kőz tek
a szak kol lé gi u mok. Jel lem ző a fi a ta -
lok lel ke se dé sé re, hogy még egy gip -
szes kar sem tart hat ta tá vol azt, aki
részt  akart  vál lal ni: Pos váncz Jó zsef
még gólt is rú gott. 
A fér fi ak küz del mé ben jobb gól -

aránnyal a Sze ge di Ke resz tény Ro ma
Szak kol lé gi um  csa pa ta  győ ze del -
mes ke dett. Má so dik lett a há zi gaz -
dák együt te se; a kép ze let be li do bo -
gó har ma dik fo kát a Je zsu i ta Ro ma
Szak kol lé gi um ér de mel te ki. A nők
ver se nyét idén is meg nyer te az evan -
gé li kus szak kol lé gi um. Mi vel röp lab -
dá ban is a sze ge di ek nyer tek, ők vi -
het ték ha za a most ala pí tott ván dor -
ser le get, és övék a jö vő évi tor na ren -
de zé sé nek jo ga.
Nyír egy há za jó han gu la tú, sze re -

tet tel jes prog ra mot szer ve zett a ro -
ma fő is ko lá so kat és egye te mis tá kat
tá mo ga tó szak kol lé gi u mok nak. Kü -
lön le ges  él mény  volt  lát ni,  mi lyen
szív vel-lé lek kel küz döt tek a fi a ta lok
sa ját in téz mé nyü kért a tor na min den
egyes mér kő zé sén. Ami kor pe dig az
ered mé nyek  össze sí té sé re  vár tak,
új ra bir tok ba vet ték a mű fü ves pá lyát.
És ez már öröm fo ci volt: pi ros ban ját -
szó gö rög ka to li ku sok, zöld ben fut ká -
ro zó je zsu i ták, fe hér be öl tö zött evan -
gé li ku sok ke ve red tek, hogy ki ki vel
van, csak ők tud ták – de tud ták! Min -
den  gólt meg tap solt min den ki,  de
hogy vé gül is en nek a meccs nek mi
lett a vé ge, azt sen ki se tud ta. Ha csak
nem az a fel is me rés, hogy együtt mű -
kö dés  nél kül  nem  megy  –  sem  a
sport ban, sem az élet ben.

g Veszp ré mi Er zsé bet

Kell egy csa pat!f Folytatás az 1. oldalról

a
 s

z
e

r
z

ő
 f

e
lV

é
t

e
le


 e 2015. március 8. Evangélikus Életkeresztutak

Utol só ta lál ko zá sun kat idé zem 2012-
ből: a To rony Szál ló ban ül tünk, for -
ró ká vé mel lett, hogy ki tün te té sé ről
be szél ges sünk.  A  Hód me ző vá sár -
hely nagy szü löt té ről, Bes se nyei Fe -
renc ről el ne ve zett dí jat ítél ték ne ki.
Szín ház ban és film en egy aránt kép -
vi sel te a nem ze ti ér té ke ket, állt az in -
dok lás ban, hoz zá té ve, hogy el évül he -
tet len ér de me ket szer zett a ma gyar
nyelv ápo lá sá ban.
Bol dog volt, te le ter vek kel. „Elő -

döm  és  pél da ké pem  Bes se nyei  –
mond ta zen gő hang ján. – Nagy mun -
ka bí rá sú em ber volt, te le élet sze re -
tet tel.  Az  egész  vi lá got  ma gá hoz
akar ta ölel ni.” Ült, vá ra ko zott. Nyu -
gal ma san és rob ba nás sze rű en. Ci ga -
ret tát  vett  elő  ka bát já ból.  A  sű rű
füst las san be bo rí tot ta, csak ag gó dó
sza vai  tu dat ták,  hogy  itt  van,  és
üzen ni akar. Min den ki nek.
Föl sem me rült, hogy egy nagy szí -

nésszel  va gyok  együtt.  In kább  egy
job bí ta ni aka ró fér fi val, lé lek em ber rel,
aki mond ja a ma gá ét, be fe lé néz. Nem -
csak en gem akar meg győz ni iga zá ról,
de má so kat is… Bar na sze me a fá radt
arc ban föl gyúl va égett, és ten ni aka rást
fe je zett ki. Sür get az idő, te gyünk va -
la mit a szét szag ga tott or szá gért!

Bits key Ti bor na gyon  sze ret te  a
szép, ha za fi as fil me ket. Büsz kén em -
le get te az Egy ma gyar ná bo bot, a Kár -
pá thy Zol tánt: iga zi örö met ad tak az
em be rek nek. Leg na gyobb si kerét a Rá -
kó czi had na gyá ban arat ta. Ha lá la es -
té jén a te le ví zió ez zel a ré gi, ku ruc kort
idé ző  mű vel  vil lan tot ta  föl  já té kát,
ma gyar sá gát. Ilyen volt 1953-ban, és
ilyen ma radt az utol só pil la na tig.
A  Víg szín ház ban  Aj tay An dor,

Su lyok Má ria, Rutt kai Éva, Ben kő
Gyu la se gí tet te pá lyá ját. Egyik ala pí -
tó ja volt az Evan gé li um Szín ház nak:
Né meth Lász ló, Ta má si Áron, Sík
Sán dor sú lyos  gon do la ta it  tol má -
csol ta kö zön sé gé nek. Az utób bi évek -
ben a Szol no ki Szig li ge ti Szín ház ban
ját szott. Cse hov Cse resz nyés kert cí mű
da rab já ban az öreg szol gát ala kí tot -

ta,  aki  egye dül ma radt  a  bir to kon.
Ott fe lej tet ték. Be le tö rőd ve sor sá ba
így ke ser gett: „El ment az élet, mint -
ha nem is lett vol na!”
A  nem zet  szí né sze  sok szor  el -

mond ta, hogy is ten hí vő em ber. So -
kat  be szél get  Is ten nel.  Mind ezt  a
hí res  Bu da pest-Fa so ri  Evan gé li kus
Gim ná zi um ból hoz ta. Az is ko la su -
gár zó er köl csi sé ge táp lál ta erős hi tét.
Sze re tet tel  em le get te  Bé lay István
igazgatót, aki a szép és ne héz szí né -
szi pá lya fe lé irá nyí tot ta.
In dul ni ké szült. Néz tem, ahogy ke -

zé vel  nyo ma té kot  ad  sza va i nak.
Össze érin tet te uj ja it, tá vol ba mu ta -
tott, az után egy más ba kul csol ta két
te nye rét, mint ha imád koz na. Se gít -
sé get kér ne a jö ven dő na pok hoz, a
rit kán meg fo gal ma zott ars po e ti cá -
hoz: „Ar ra ren delt Is ten, hogy bölcs
em be rek gon do la ta it tol má csol jam.
Él ni se gít sek. Tel je sít sem fel ada to mat
a le he tő leg job ban. Na gyon sze ret ni
kell, amit csi ná lok.” 
Ra jong va  sze ret te  mes ter sé gét,

gyö nyö rű anya nyel vün ket nyolc van -
hat éven ke resz tül.

g FFL 

Ki lob ba nó ra gyo gás
Bits­key­Ti­bor­ha­lá­lá­ra

„Elég ne ked az én
ke gyel mem…”

(2Kor­12,9)

Gyá szo ló Csa lád! Gyá szo ló Gyü le ke zet!
Mind azok, akik el jöt tünk, hogy utol só
föl di  út já ra  kí sér jük Han kiss Ele mér
em ber test vé rün ket,  hall gas suk  meg
Is ten  igé jét,  az  ige hir de tés  alap igé jét
Má té evan gé li u má ból, a  17.  rész ből
(1–9. vers): „Hat nap múl va Jé zus ma -
ga mel lé vet te Pé tert, Ja ka bot és test vé -
rét, Já nost, és fel vit te őket kü lön egy ma -
gas hegy re. És sze mük lát tá ra el vál to -
zott: ar ca fény lett, mint a nap, ru há ja
pe dig fe hé ren ra gyo gott, mint a fény. És
íme, meg je lent előt tük Mó zes és Il lés, és
be szél get tek Jé zus sal. Pé ter ek kor meg -
szó lalt, és ezt mond ta Jé zus nak: »Uram,
jó ne künk itt len nünk. Ha aka rod, ké -
szí tek itt há rom sát rat: egyet ne ked, egyet
Mó zes nek és egyet Il lés nek.« Még be szélt,
ami kor íme, fé nyes fel hő ár nyé kol ta be
őket, és hang hal lat szott a fel hő ből: »Ez
az én sze re tett Fi am, aki ben gyö nyör kö -
döm, őt hall gas sá tok!« Ami kor a ta nít -
vá nyok ezt meg hal lot ták, arc ra bo rul -
tak, és na gyon meg ijed tek. Ek kor Jé zus
oda ment, meg érin tet te őket, és így szólt
hoz zá juk: »Kel je tek fel, és ne fél je tek!«
Ami kor föl te kin tet tek, sen kit sem lát tak,
csak Jé zust egye dül. Mi köz ben jöt tek le -
fe lé a hegy ről, meg pa ran csol ta ne kik Jé -
zus: »Sen ki nek se mond já tok el ezt a lá -
to mást, amíg fel nem tá mad az Em ber -
fia a ha lál ból.«” Ez az Is ten igé je.
Gyá szo ló Csa lád! Gyá szo ló Gyü le ke -

zet!
Túl a té te les val lá son – vagy ta lán ép -

pen in nen –, az igaz meg is me rést és bi -
zo nyos sá got ke res ve, vi táz va a zsi dó-ke -
resz tény hit kincs da rab ja i val, struk tú -
rá já val, és még is új ra és új ra hoz zá kap -
cso lód va, eb ben a hely zet ben ke res ben -
nün ket  ez  a két ezer  éves  tör té net,  a
transz fi gu rá ció tör té ne te. Jé zus Krisz -
tus  szí ne vál to zá sa,  meg di cső ü lé se,
mely ben em be rek – Mó zes és Il lés, de
va ló já ban Pé ter, Ja kab és Já nos, a ta nít -
vá nyok  is  –  át es nek  egy faj ta  me ta -
mor fó zi son, be le kós tol nak egy má sik vi -
lág cso dá já ba, és üze ne tet kap nak: „Ne
félj! Ne félj a tá vo zás tól, ne félj az át vál -
to zás tól!”  Most  nem  mi  ke re sünk,
most az üze net ke res ben nün ket. Pe -
dig  mi cso da  pár be széd,  be szél ge tés
le het ne eb ből is, mi cso da be szél ge tést
le het ne foly tat ni er ről is ve le, Han kiss
Ele mér rel, er ről a transz fi gu rá ci ó ról –
meg annyi min den ről. 
Han kiss Ele mér an nak az in tel lek -

tu á lis  fe gye lem mel  és  já té kos
könnyed ség gel  ke re ső  ma gyar  ér -
tel mi sé gi nek a min ta ké pe, aki ben a
tu dás ból  so ha sem  lett  ér tel mi sé gi
gőg, a vi lág pol gár ság ból gyö kér te len -

ség. Be lül ről volt sza bad. Azért ke re -
sett, ke res te ön ma gát, azért akart mi -
nél töb bet meg tud ni és meg ér te ni a
vi lág ból, hogy an nál töb bet mond -
has son el ar ról, hogy mi lyen az élet
Ma gyar or szá gon, Kö zép-Eu ró pá ban
– és leg in kább: mi lyen le het ne. Mi -
lyen  le het ne  itt  az élet, ha… És ez
után a „ha” után jött a tu do mány nak,
a  tu do má nyos ság nak  az  a  sa já tos
mű fa ja, ame lyet ő nem csak mű velt,
ha nem  te rem tett  is.  Ta lán  vol tak
nagy ké pű aka dé mi ku sok, akik ezt le -
néz ték, de vol tak olyan idők, ami kor
egy egész or szág ér tel mi sé gé nek volt
ez a lel ki, szel le mi táp lá lé ka.
Lesz-e, aki foly tat ja ezt a tu dást, ezt

a tu do mányt, ezt az ag go dal mat, ezt a
já té kos sá got, ezt a könnyed sé get, ezt az
olt ha tat lan ke re sést? En nek a já ték nak,
en nek a kér dés-fe le let, újabb kér dés já -
ték nak,  amelyet  ő  foly ta tott  ve lünk,
most és itt nincs vé ge, mert újabb és
újabb kér dé sek  jön nek, de  en nek  az
élet já ték nak az ide je le járt.
A bú csú ér tel me, a spi ri tu á lis bú csú

ér tel me,  a  szak ra li tás  ér tel me,  hogy
meg hall juk az üze ne tet a könyv ből, a
Bib li á ból. Ab ból a vi lág ból, mely éle tünk
és ha lá lunk ér zé ke lé sen tú li me ta fi zi kus
di men zi ó ja. Ez az üze net így hang zik:
Ne félj! Ne félj a tá vo zás tól, ne félj az el -
vál to zás tól, ne félj a szí ne vál to zás tól! Ne
félj, mi köz ben lá tod, hogy az élet vál -
to zik, hogy már nincs, ami volt, hogy
már nincs, aki volt, meg szűnt, el tűnt,
vé ge. De te ne félj! 
Nincs vé ge, csak el vál to zott, át ala kult,

át lé pett  egy  má sik  di men zi ó ba.  De
ami volt, az új já lesz, ami volt, az meg -
vi lá go so dik. Ahogy hal lot tuk a tör té net -
ben: ar ca fény lett, ru há ja át lát szó volt,
mint  a  fény.  Transz pa ren cia  –  oda
me gyünk, oda ment, ahol meg vi lá go -
so dik  az  élet,  ahol  nem  kell  fél ni  a
transz pa ren ci á tól, ahol még az az in -

kog ni tó is meg vi lá go so dik, amely annyi -
ra jel lem ző volt rá. 
Annyi  le vél  ér ke zett  a  ha lál hír re.

Va la ki ezt ír ta: min dig úgy kér de zett,
hogy so ha se ma radt idő ar ra, hogy őró -
la kér dez zünk. Ott majd ez az in kog -
ni tó is meg vi lá go so dik. Ott majd az a
transz pa ren cia lesz, amely től nem kell
fél nünk egyi künk nek sem.
Az az ígé ret fog ja egy be az egye te -

mes ke resz tény hi tet, hogy el jön majd
az idő, ami kor meg ért jük a meg ért he -
tet lent. Ami kor majd ki tel je se dik, ami -
kor majd be tel je se dik, ami ma tor zó s
be fe je zés te len. Ami kor úgy vál to zunk
el, hogy fel tá ma dunk, és ha fel tá ma -
dunk, ha fel tá mad az Em ber Fia, ak kor
majd el le het mon da ni, ami itt nem volt
el mond ha tó,  ak kor majd meg ért jük.
Oda me gyünk. Egy „ide gen” vi lág ból,
egy ide gen nek té te le zett vi lág ból egy
még ide ge neb be, mely még is ne künk
ké szült. Ne künk ké szült ez is, az is.
„Fel tá ma dunk” – áll még né mely te -

me tő ka pu ján, né mely fej fá kon a ti tok -
za tos öt be tű: A. B. F. R. A. – A bol dog
fel tá ma dás re mé nye alatt. Ezt mond hat -
juk, ezt kell mon da nunk fél ve, óva to -
san, is mer ve az üze net ol csó ha mi sít -
vá nya it, és is mer ve a nyit va ma ra dó kér -
dé se ket: „Fel tá ma dunk? Ho gyan, mi ért,
csak nem gon do lod ko mo lyan?” 
De még is mi mást mond hat nánk itt,

eb ben  a  kul túr kör ben  –  aho gyan  ő
mon da ná –, mint azt, hogy fel tá ma -
dunk. És ez nem a ke resz tény dog ma
kér dé se ki zá ró lag, ha nem mil li ók és év -
ez re dek bi zo nyos sá ga, üze ne te. Azok -
nak az üze ne te, akik eb ben a hit ben él -
tek és hal tak. Akik úgy hit tek a ha lál utá -
ni élet ben, hogy a ha lál előt ti élet ben
hit tek. Ab ban a fel tá ma dás ban hit tek,
amely itt, ezen a föl dön kez dő dik. Ab -
ban a fel tá ma dás ban, ame lyik ugyan -
az a szó, mint amit a Mes ter mond a ta -
nít vá nyok nak: „Kel je tek fel, és ne fél je -
tek!”Ne félj a ha lál pil la na tá ban!
Ked ves Li li, ne félj, ha vissza né zel és

ha elő re né zel! Ked ves Ádám, ne félj, ha
a gyer me ke id re né zel, ha az óce án ra né -
zel! Ne félj, ne fél je tek, ha a sír ra néz -
tek! Ne fél je tek, ha az or szág ra néz tek!
Ne  fél je tek,  ha nem  kö ves sé tek  azt,
amit a Mes ter mon dott: kel je tek fel, in -
dul ja tok el, men je tek to vább ar ra, ahol
új ra van fény, ahol új ra van vi lá gos ság,
ahol új ra van ta lál ko zás, ahol fel tá ma -
dás van!
Ele mér utol só, könyv ben ol vas ha tó

gon do la tai a fé le lem mel fog lal koz tak.
Föl há bo ro dott azon, hogy az egye sült
ál la mok be li köz vé le mény-ku ta tók sze -
rint ál lí tó lag az ame ri kai em be rek ma -
xi mum  tíz  szá za lé ka  fél  a  ha lál tól.
Nem hit te el. A ha lál fé le lem ről írt, az
élet fé le lem ről, és en nek po zi tív ér tel met
is tu laj do ní tott. Így idé zett egy tu dóst:
„Fé lek, te hát va gyok.” Azt mond ta, a fé -
le lem fel hí vás az élet re. Ő így ír ta: le het
a fé le lem rom bo ló, de le het ál dá sos.
Ál dá sos  fé le lem,  is ten fé le lem?  Az

evan gé li um azt mond ja a rom bo ló fé -
le lem re: ne félj! Amit el en gedsz, az is a
ti éd. Hi szen sem nem azé, aki akar ja,
sem nem azé, aki fut, ha nem a kö nyö -
rü lő, ir gal mas Is te né. És ő azt mond ja,
hogy ne félj. Ámen.

In memoriam Han kiss Ele mér

Bitskey Tibor, a nem zet szí né sze, Kos -
suth-dí jas, két sze res Já szai Ma ri-dí jas,
ér de mes mű vész, a Ma gyar Ér dem -
rend  kö zép ke reszt jé nek  tu laj do no -
sa, Bu da pest II. és XVII. ke rü le té nek
dísz pol gá ra éle té nek nyolc van ha to dik
évé ben, 2015.  feb ru ár 2-án el hunyt.
Hat van há rom éven át ját szott kü -

lön bö ző  szín há zak ban.  Száz negy -
ven szín pa di sze rep ben kel tet te élet -
re a ma gyar és a vi lág iro da lom nagy
alak ja it.  Fil mek ben,  té vé fil mek ben
sze re pelt, szink ro ni zált is. Az Evan -
gé li um Szín ház ban is je len tős sze re -

pek ben  lát hat tuk.  Ön ál ló  est je ivel
vers mon dás sal jár ta az or szá got.
A  Bu da pest-Fa so ri  Evan gé li kus

Gim ná zi um öreg di ák ja i nak meg be -
csült és ak tív tag ja volt.
Te me té se feb ru ár 27-én volt csa -

lád tag jai, ba rá tai, pá lya tár sai je len lé -
té ben a zug li ge ti Szent Csa lád-temp -
lom ur na te me tő jé ben Szir mai Zol tán
nyu gal ma zott fa so ri lel kész szol gá la -
tá val Mt 17,1–8 alap ján. Bú csú zott tő -
le Ba lázs Pé ter, a Szol no ki Szig li ge ti
Szín ház igaz ga tó ja és vers mon dás sal
Mécs Ká roly szín mű vész.

A ba ha mai pos ta há rom tag ból ál ló
bé lyeg so ro za tot  je len te tett meg  az
idei vi lág ima nap tisz te le té re, ame lye -
ket már ci us 6-án kezdett forgalmaz -
ni. A bé lye ge ken he lyi gra fi kus mű vé -
szek az ima nap li tur gi á já nak fő gon -
do la ta it je le ní tet ték meg. 
A 15 cent ér té kűn Jes si ca Coleb -

ro oke So se fe ledd, ho gyan szol gálj!,
az  50  cen te sen  Chan tal Bet hel

Ál dot tak, a 65 cen te sen pe dig Ty ro ne
Fer gu son Mes ter kulcs cí mű al ko tá -
sa lát ha tó.
A pén te ki vi lág ima nap ma gyar or -

szá gi al kal ma i nak so rá ban Bu da pes -
ten  pél dá ul  17  órá tól  a  De ák  té ri
evan gé li kus  gyü le ke zet  ter mé ben
(V.  ker.,  De ák  tér  4.)  szer vez tek
öku me ni kus össze jö ve telt.

f EvÉ let-in fó

Bahamai bé lye gek 
a vi lág ima nap ra

b Ja­nu­ár­31-én­kí­sér­ték­utol­só­út­já­ra­a­Far­kas­ré­ti­te­me­tő­ben­Han­kiss­Ele­-
mér szo­cio­ló­gust,­iro­da­lom­tör­té­nészt,­a­Ma­gyar­Te­le­ví­zió­ko­ráb­bi­el­-
nö­két,­aki­rö­vid,­sú­lyos­be­teg­ség­után,­nyolc­van­hat­éves­ko­rá­ban­hunyt
el­ja­nu­ár­10-én.­Hír­adá­sá­ban­a­Ma­gyar­Táv­ira­ti­Iro­da­meg­em­lí­ti,­hogy
öz­ve­gye,­Zét­ényi­Li­li „ját­szó,­örök­ké­gon­dol­ko­dó,­al­ko­tó­em­ber­ként”
jel­le­mez­te­az­el­huny­tat,­aki­nek­„val­lá­sa­a­tisz­tes­ség­volt­és­a­sza­bad­-
ság”.­Ol­va­só­ink­kö­zül­azon­ban­töb­ben­fel­hív­ták­szer­kesz­tő­sé­günk­fi­-
gyel­mét­ar­ra,­hogy­no­ha­az­evan­gé­li­kus­Han­kiss­Ele­mér­nem­ápolt­szo­-
ros­kap­cso­la­tot­az­egy­há­zak­kal,­ki­fe­je­zett­ké­ré­se­volt,­hogy­te­me­té­-
sén­őt­az­em­be­ri­erő­for­rá­sok­mi­nisz­te­re­mint­re­for­má­tus­lel­kész­bú­-
csúz­tas­sa.­Az­aláb­bi­ak­ban­Ba­log­Zol­tán­nak a­te­me­té­sen­el­hang­zott
be­szé­dét­kö­zöl­jük.


Evangélikus Élet 2015. március 8. f kultúrkörök

– Öröm hír rel kez dem: két hó -
nap ja meg nyílt a Né meth Lász -
ló-em lék la kás! – mond ja mo so -
lyos arc cal. – Sze ret ném meg -
mu tat ni a be szél ge tés után; itt
van a kö zel ben. Kis he lyi ség, ke -
vés pén zem volt, ennyi ből hoz -
tuk lét re. Úgy gon dol tam, csi ná -
lok egy össze ál lí tást édes apám
éle té ből. Elég so kan meg néz ték,
meg hall gat ták az ál ta lam ké szí -
tett do ku men tum fil met.

– Há nyan vol tak gye re kek a
Né meth csa lád ban?
– Szü le im na gyon fi a ta lon

össze há za sod tak.  Szü le tett
egy kis lá nyuk, ám ő meg halt.
Utá na jött Mag da, Ju dit, én,
majd  Csil la előtt  még  egy
kis lány; hat  gye rek, de  csak
négyen élünk.

– Ho gyan em lék szik vissza a
szü le i re?

– Édes apám  ma gán em ber -
ként nem volt szi go rú, ve lünk
azon ban igen. So kat kí vánt tő -
lünk, de tő lem ke ve seb bet, hi -
szen én már ne gye dik nek szü -
let tem,  ma ra dék  gye rek nek.
Nem  vol tunk  olyan  fe sze sen
tart va, nem akart annyit ta ní ta -
ni ben nün ket…
Édes anyám a leg cso dá la to -

sabb asszony volt a föl dön. Fur -
csán hang zik, de ne kem min dig
az volt az ér zé sem, ha nem ő a
fe le sé ge, ak kor apám nem ju tott
vol na olyan ma gas ra az éle té -
ben. Min dent ő in té zett, min -
den ben se gí tett. Apám mond -
ta né ha, ta lán nem kel lett vol -
na ez a sok gye rek, de iga zá ból

tud ta,  hogy  ez  gaz da gí tot ta,
szí ne seb bé tet te a nap ja it.

– Ve sze ked tek a lá nyok?
– A szü lői szi gor so kat se gí -

tett. Idő sebb ko runk ban el vál -
tunk  ki csit.  Mag da  nő vé rem
Ame ri ká ban él, az egy más vi -
lág,  más  em ber;  Ju dit tal  na -
gyon jó ban va gyok, iga zi test -
vér nek te kint he tem. Csil la be -
te ges ke dik, egy ott hon ban van;
épp a na pok ban be szél tem az
igaz ga tó val,  en ged je  el,  hogy
kö zö sen meg néz hes sük az em -
lék szo bát.

– Né meth Lász ló ho gyan dol -
go zott?
– Eme le tes ház ban lak tunk;

ő  a  föld szin ten  vi szony la gos
csend ben dol go zott, mi, töb bi -
ek fönt. Reg gel el men tünk is ko -

lá ba, és ő is, mert kel lett a pénz,
írás ból nem  le he tett meg él ni.
Ha za jött,  meg ebé delt,  utá na
kis tor na kö vet ke zett, majd le -
fe küdt  két-há rom  órá ra,  az -
után  ne ki kez dett  az  írás nak,
sok szor va cso ra után is foly tat -
ta.  Na gyon  ke mény  mun kás
volt, ta lán ezért bírt olyan ha tal -
mas élet mű vet te rem te ni. Hogy
ezt négy gye rek mel lett ho gyan
tud ta meg csi nál ni, nem tu dom.

– Ré gi fo tó kon je les írók kal
van nak együtt. Kik re em lé ke zik
szí ve sen?
–  Mó ricz Zsig mond ra fel -

tét le nül.  A  gye rek  meg ér zi,
hogy mi lyen rang ja van a ven -
dég nek, és ná lunk Zsi ga bá csi
volt az Is ten. Min den ki imád ta;
sze rény em ber ként vi sel ke dett,
nem ját szot ta a nagy fér fit. So -
kat  vic celt  ve lünk,  a  mo soly
so ha nem fo gyott el az ar cá ról.
Egy szer apu nyá ron Pest re uta -
zott, hogy  ta lál koz zon ve le, ő
pe dig el jött hoz zánk, így el ke -
rül ték egy mást. Nem olyan em -
ber volt, aki egy ilyen hely zet -
ben el ke se re dik, és azon nal ha -
za megy.  Ki ment  a  kony há ba,
pu col ta a krump lit ebéd re.
Sze re tet tel em lé ke zem Illyés

Gyu lá ra. Tisz tel ték  egy mást
édes apám mal,  so kat  jár tak
együtt; ide so ro lom még Sza -
bó Lő rin cet is. El vá laszt ha tat -
lan ba rá tok ma rad tak mind vé -
gig. Per sze azt tud ni kell, hogy
a nagy al ko tók kö zött is van -
nak  vi ták,  össze zör dü lé sek.
Kö zöt tük is elő for dult, de egy -
más meg be csü lé se volt a leg -
fon to sabb.

– A hód me ző vá sár he lyi évek -
ből mit emel jünk ki?
– Nem be szélt ró la, an nak el -

le né re, hogy a nagy al föl di vá -
rost  a  bol dog ság  szi ge té nek
ne vez te. 1945 őszén óra adó ta -
nár volt, majd ta ní tott a lány -
kol lé gi um ban. Na gyon jól érez -
te  ma gát,  de  akár ho gyan  is

vesszük, ott volt az a „kis lány”,
az ő ide ál ja. Szü le ink kö zött is
rossz lett a han gu lat, s amíg at -
tól a „mú zsá tól” el nem vált, ad -
dig meg ma radt ez a fe szült ség.
Mi,  lá nyok,  mind  anyám mal
tar tot tunk.  Es kü szöm,  nem
volt há rom pu szi nál több, de ez
sok sze ren csét len sé get ho zott
en nek a há rom em ber nek.
Én lak tam Vá sár he lyen is, a

gim ná zi um ne gye dik és ötö dik
évé ben.  Ott  érez tem  ma gam
elő ször tel jes jo gú nak, ugyan is
ott hon a két nő vé rem mel lett
ne vet sé ges,  meg tűrt  sze mély
vol tam.  És  a  nim bu szom  is
gyor san ki ala kult – apám ta nár
volt, min den ki ked ves volt hoz -
zám. Még most is van nak ott
ba rá ta im, aki ket sű rűn meg lá -
to ga tok.

– Mi kor járt utol já ra a messzi
vá ros ban?
–  Há rom  he te  vol tunk  az

uno kám mal.  Azt  sze ret ném,
ha át ven né az én fel ada ta i mat;
be mu tat tam, és kér tem az ot ta -
ni a kat, hogy él tes sék a kap cso -
la tot. Ha lesz nek ér dek lő dő di -
á kok, ak kor jöj je nek Budapest -
re, né ze lőd je nek az em lék szo -
bá ban. Kü lön öröm, hogy a fi -
am  jól  érez te ott ma gát;  ér zi,
hogy ez olyan hely, ahol jó len -
ni, fi gyel ni és meg pi hen ni…

– Mi hez kö tő dik édes ap ja
élet mű vé ből?
– Mond ha tom,  egész  éle -

tem ben ol vas tam. Sze re tem az
Ége tő Esz tert; min dig mást fe -
de zek föl, és ak kor azt tar tom
a leg ked ve sebb nek. Kü lön ben
óva ko dnék egyet meg ne vez ni,
mert én is vál to zom. A szín da -
ra bo kat is sze re tem; ter mé sze -
tes,  hogy  min dent  meg néz -
tünk. Apám nem min dig je lent
meg a be mu ta tó kon, bi zo nyá -
ra volt ben ne ap ró fé le lem: jól
mond ják-e  a  szí né szek,  mit
szól  a  kö zön ség?  Ami kor tól
rend sze re sen mű so ron vol tak a

da rab jai, ak kor meg azért nem
volt ott, mert a ’70-es évek től
már be te ges ke dett. Nagy mű -
vé szek for mál ták meg a fő sze -
re pe ket: Bes se nyei Fe renc, Sin -
ko vits Im re, Tí már Jó zsef…
Ezek ből a kö zös ta lál ko zá sok -
ból ké sőbb mély, őszin te ba rát -
sá gok let tek.

– Né meth Lász ló hi te?
–  Ke ve set  be szé lünk  ró la.

Apám  sza va it  köl csö nöz ve,
„egész mű vem mel le het ne pon -
to san fe lel nem”. Eu ró pai táv la -
to kat nyi tott, a szó ne mes ér tel -
mé ben  „nem zet ne ve lő”  akart
len ni. A mi nő ség re akart ta ní -
ta ni. So kat val lott ön ma gá ról és
hi té ről. Hogy mi lyen volt kap -
cso la ta Is ten nel a lel ke mé lyén,
lel ki is me re té ben  mi ként  kö -
vet te  a  bel ső  han got,  en nek
csak  az  ir gal mas Bí ró  le het  a
meg mond ha tó ja…

– Tu dom, fá jó, de be fe je zé sül
a ha lál év for du ló ról kér de zem.
– Ne héz  az  utol só  évek ről

be szél ni. Édes apám ad dig fog -
lal ko zott a ma gas vér nyo más sal,
amíg  be tel je se dett.  1971-ben
agy vér zést ka pott; sok küz de -
lem mel, drá mai for du lat tal tel -
tek ezek az évek. 1975 ja nu ár já -
ban sú lyos be te gen új ra kór ház -
ba ke rült. Már ci us 5-én Bu da -
pes ten hunyt el. Fé lel me tes rá -
gon dol ni, hogy a nagy író nem
tu dott ír ni, új ra kel lett ta nul nia
az ábé cét.
Én most ugyan eze ket élem

meg, be te ges ke dem, de te szem
a dol go mat, aho gyan tu dom.
Ami  leg job ban  fáj,  az  apám
mos ta ni  meg íté lé se;  nem
mond ha tom, hogy ma a ré gi
hí res  em ber  vol na.  Az  élet
ilyen, de úgy gon do lom, vál toz -
ni fog: vissza tér egy iga zabb ér -
ték rend. Tu dom, mik a fel ada -
ta im, mit kell ten nem. Lá tom
biz ta tó ar cát, hal lom gyö nyö -
rű ma gyar nyel ven írt üze ne tét!

g Feny ve si Fé lix La jos

Szellemidézés
Né­meth­Ág­nes­em­lé­ke­zik­édes­ap­já­ra,­Né­meth­Lász­ló­író­ra

b Re­mény­te­len­vál­lal­ko­zás­né­hány­hasábban­meg­idéz­ni­nagy­írón­kat,­Né­meth­Lász­lót­(1901–
1975). Pá­lya­ké­pet­raj­zol­ni­ró­la,­mél­tat­ni­fi­nom­szö­vé­sű­re­gé­nye­it,­esszé­it,­si­ke­res­szín­-
da­rab­ja­it.­For­du­la­tos­éle­tén­nyo­mot­hagy­tak­a­20.­szá­zad­há­bo­rúi,­tör­té­nel­mi­vi­ha­rai,
mi­köz­ben­ki­vé­te­les­élet­mű­ve­a­vi­lág­iro­da­lom­szép­szin­té­zi­sé­vé­vált.­A­tu­do­má­nyos­ér­-
te­ke­zés­he­lyett­ le­á­nyát,­Né­meth­Ág­nest ke­res­tem­ föl­köny­vek­kel,­ fest­mé­nyek­kel­ te­li
budai­ott­ho­ná­ban,­hogy­együtt­em­lé­kez­zünk­a­negy­ven­éve­el­hunyt­író­ra.

Ol va som, hogy két száz öt év vel
ez előtt szü le tett Hun falvy Pál
nyel vész, et nog rá fus, a 19. szá -
zad egyik leg na gyobb tu dó sa és
po li hisz to ra. Az év for du ló kap -
csán ben nem azon ban nem
ke vés bé hí res báty já val kap cso -
la to san idé ződ tek fel „ben ső sé -
ges em lé ke im”.

Ami kor elő ször lép tük át
az is ko la ka pu ját – meg il le tő -
dött, re me gő, iz ga tott kis el ső -
éves kö zép is ko lá sok –, az egyik
el ső in for má ció, amellyel fel ső -
éves tár sa ink el lát tak (mond -
hat ni: ame lyet meg töl tés re vá -
ró, üres ta risz nyánk ba tet tek),
ez volt: a föld szin ti fo lyo són ál -
ló mell szo bor or rá nak érin té -
se va rázs erő vel bír. Aki fel -
ágas kod va (mert hogy ma gas
ta lap zat ra ál lí tot ták a mél tó -
ság tel jes bronz szob rot) el éri
és meg si mít ja a te kin té lyes
fér fiú bronz or rát, azon a na -
pon nem fe lel…

Huhh, de jó, de élet men tő
volt ez a tu dás, ame lyet do bo -
gó szí vű, fé lig gyer mek lé nyünk
meg ka pott a ta pasz talt fel -
sőbb éve sek től! (Sőt: az ál lí tást
di ák lel ket is me rő és ve lünk
ér ző osz tály fő nö künk is meg -
erő sí tet te.) Meg sem kér dő je lez -
tük igaz vol tát. Tud tuk, er re bi -
zony szük sé günk lesz, nem is
egy szer… Így is lett. Hit tük, és
a pil la nat tört ré sze alatt mi -
énk lett a nyílt ti tok.

A szo bor ra pil lant va pe dig
két ség sem fért hoz zá: a va rázs -
lat mű kö dik, mű köd nie kell: a
fé nyes orr bi zo nyít ja, hogy min -

dig bi za lom mal for dul tak a
köz gaz da ság-tu do mány le en -
dő/re mény be li nagy jai a gaz -
da ság föld rajz meg ala po zó já -
hoz egy kis szo li da ri tá sért.
Ha az eu ró pai hí rű föld rajz -
tu dós cser ben hagy ta vol na
őket, az orr idő vel nem lett vol -
na si mo ga tás ra ér de me sí tett,
kö vet ke zés képp az idő új ra el -
bron zo sí tot ta vol na. De a té -
nyek ma gu kért be szél tek, az -
az vi lá gí tot tak.

Hi szen ma ga Hun falvy 
Já nos – mert ró la és a róla el -
ne ve zett köz gaz da sá gi szak -
kö zép is ko lá ról van szó – is
jár ha tott ha son ló ci pő ben,
akár ép pen a kés már ki evan -
gé li kus lí ce um fa lai kö zött
vagy a mis kol ci evan gé li kus al -
gim ná zi um ban. Ta lán ne ki is
jól jött, ha egy-egy ne he zebb
na pon a jó sors men tő övet do -

bott fe lé, s ki ma radt a ke mény
fe lel te tés ből. Mond juk 1838-
tól Eper je sen, az evan gé li kus lí -
ce um ban, ahol 1841/42-ben
ma gán ta nu ló ként a teo ló gi át
is el vé gez te…

Egy ko ri hun falvys ként ma is
büsz ke va gyok az is ko lá ban
töl tött évek re, és per sze a ma -
gunk kis „abigé les” ri tu á lé já ra.
(Sza bó Mag da Abi gél cí mű
re gé nyé ben a Ma tu la le ány in -
ter ná tus di ák jai a kert sar ká -
ban ál ló ódon kő szo bor kor só -
já ba dob ták tit kos kí ván sá -
ga i kat, ké ré se i ket.)

Ja, és vé gül a leg fon to sabb:
hogy ese tem ben mű kö dött-e
az orr érin tés kár tól-baj tól-ve -
sze de lem től meg óvó va rázs la -
ta? Ezt nem áru lom el. Ez
hadd ma rad jon min den hun -
falvys leg ben sőbb tit ka.

Le gyen elég annyi, hogy sze -
mé lyem: egy ma te ma ti kai-fi zi -
kai-ké mi ai an ti ta len tum, ki -
nek szí ve min dig az iro da lo mért
és a nyel ve kért do bo gott, s ott
könnyű szer rel ért el jó ered -
ményt, még is csak vet te az évek
egy re nö vek vő aka dá lya it a re -
ál tan tár gyak te rén is, si ker rel
le érett sé gi zett a ret te gett tár -
gyak ból, és kül ke res ke del mi
ügy in té ző vé lett. Hogy az tán
száz nyolc van fo kos for du lat tal
to vább lép ve – az az még sem:
Hun falvy Já nos nyo mán az
evan gé li kus teo ló gi á ra tart va –
egy nap cik ket ír has son egy
evan gé li kus egy há zi he ti lap -
ba… a Hun falvy-szo bor ról.
g Stif ner-Kő há ti Do rottya

Nem vé let le nül zaj lott a könyv -
be mu ta tó ép pen az evan gé li kus
gyü le ke ze ti ház ban, hi szen az
egyéb ként re for má tus Pet rő czi
Évát szám ta lan szál fű zi a lu the -
rá nus  szel le mi ség hez  is.  Egy -
részt  „név adó”  köl tő előd je,  a 
17–18.  szá zad ban  élt Pet rő czy
Ka ta Szi dó nia evan gé li kus csa -
lád ból szár ma zott, más részt az
új  kö tet ben  is mél ta tott  je les
szem or vos nak,  Fa bi ni Já nos
Teo fil nak az  ap ja  evan gé li kus
lel kész volt ugyan csak ab ban a
kor ban.
Per sze az iro da lom ban nem

fe le ke ze ti ho va tar to zás sze rint
osz tá lyoz zuk az író kat és a köl -
tő ket. Ám az a fe hér vá ri es ten
is egy ér tel mű volt, hogy a szer -
ző szel le mi sé ge, hi te, vi lág ké pe
a pro tes tan tiz mus nél kül alig ha
len ne kö vet he tő, ahogy Ben c ze
And rás he lyi  lel kész  és  püs -
pök he lyet tes  mí ves  be ve ze tő
sza vai, va la mint e so rok író já nak
a kö tet ről szó ló esz me fut ta tá sa
után Pet rő czi Éva nagy ívű elő -
adá sa (képünkön) ezt vi lá gos sá

tet te a hall ga tó ság szá má ra. S
ami na gyon fon tos: aho gyan a
Szür ke háj szö ve gé nek len dü le -
te,  ol vas má nyos sá ga  ma gá val
ra gad ja  az  ol va sót,  ha son ló -
kép pen va gyunk író ja élő szó ban
el mon dott gon do la ta i val is.
A mai iro da lom mal kap cso -

lat ban egyéb ként rit kán szó lunk
ar ról, hogy az él vez he tő ség, a
gör dü lé keny cse lek mény vál to -
zat la nul  fon tos.  A  Szür ke háj
kü lö nö sen jó pél da ar ra, hogy
ér de mes így ír ni.
Az es ten ar ról is szó esett,

hogy a gyó gyu lás ban mi lyen
fon tos sze rep jut hat az ilyes faj -
ta is me re tek át adá sá nak, a lel -
ki fo lya ma tok elő tér be ál lí tá sá -
nak.  Jel zi  mind ezt  a  könyv
„öreg be tűs”  ti pog rá fi á ja  is. S
ahogy Ste in bach Jó zsef re for -
má tus  püs pök  ír  az  elő szó -
ban: „Ez a kö tet még en nél is
több, biz ta tás ar ra, hogy sze -
me in ket  mer jük  min dig  az
Úr ra  vet ni:  »Sze me im min -
den kor az Úr ra te kin te nek,
mert ő húz za ki a tőr ből lá ba -

mat.« (Zsol tá rok 25,15)” Mind -
eh hez já rul nak a kö tet pró za -
fo lya mát  időn ként  meg tö rő
ver sek,  me lyek ből  Pet rő czi
Éva né há nyat fel is ol va sott.
Mi köz ben hall gat tuk a szer -

zőt, ar ra gon dol hat tunk, hogy
az esen dő, de hí vő em ber szá -
má ra mi lyen fon tos ez a szem -
be né zés.Ön ma gá val, be teg sé gé -
vel és a lel ki-tes ti gyó gyu lás sal.
Az írás nyil ván va ló an so kat se -
gít het mind eb ben. Aho gyan az
Áfo nyás fo hász be fe je zé se  is
jel zi: „Te rem tő Is ten, lá tom vi -
lá god, / lás sam ez tán is, vi lág ra-
éhes / sze mem ben lá tás hadd
rak jon fész ket, / vi lág szennyé -
től en gedj tisz tul nom, / szent
gyü mölcs  ál tal  fény re  vi rul -
nom.” Eb ben a „fény re vi ru lás -
ban” se gí tett so kat Pet rő czi Éva
szé kes fe hér vá ri iro dal mi est je.

g Ba ko nyi Ist ván

„Szür ke háj-est” Fe hér vá ron
b A­je­les­köl­tő,­iro­da­lom­tör­té­nész­és­új­ság­író­Pet­rő­czi­Éva
(egyéb­iránt­az­Evan­gé­li­kus­Élet rend­sze­res­szer­ző­je)­nem­-
ré­gi­ben­tet­te­köz­zé­a­Fe­ke­te­Sas­Ki­adó­nál­leg­újabb­kö­te­tét
–­al­cí­me­sze­rint­két­szem­mű­té­té­nek­tör­té­ne­tét­–­Szür­ke­-
háj cím­mel.­Al­ko­tói­pá­lyá­já­nak­eme­je­les­da­rab­ját­a­múlt
hét­vé­gén­Szé­kes­fe­hér­vá­ron,­az­evan­gé­li­kus­gyü­le­ke­ze­ti­ház­-
ban­is­be­mu­tat­ták­a­dr.­Mol­nár­Gyu­lá­ról el­ne­ve­zett­iro­dal­-
mi­kör­szer­ve­zé­sé­ben.

Az­orr

A Németh házaspár lányaikkal (Budapest, 1969) – Ágnes jobbról a harmadik

f
o

tó
: 

s
z

a
b

ó
 a

n
d

r
á

s


 e 2015. március 8. Evangélikus Életpanoráma

A múlt szom bat ra meg hir de tett Szél -
ró zsa-utó ta lál ko zó tu laj don kép pen
már elő ző es te, feb ru ár 27-én el kez -
dő dött a Ró zsák te rén: az „elő-utó -
ta lál ko zón” az Evan gé li kus Kö zép is -
ko lai Kol lé gi um ban ve tél ke dő já ték -
ban mér het ték össze a már pén te ken
meg ér ke zett  fi a ta lok  a  ko ráb bi  tíz
Szél ró zsá val kap cso la tos tu dá su kat.
A „Ret ró sá tor” csa pa ta ál tal össze -
ál lí tott kvízt kö ve tő en a Ma gyar or -
szá gi Evan gé li kus Egy ház Or szá gos
Iro dá ja Gyü le ke ze ti és Misszi ói Osz -
tá lyá nak  ve ze tő je,  Né meth Zol tán
tar tott  áhí ta tot:  Jé zus  je ru zsá le mi

be vo nu lá sá nak Má té evan gé li u má ból
vett igé jé vel han go lód ha tott az if jú -
ság a más na pi vi szont lá tás ra.
A  fa so ri  evan gé li kus  temp lom -

ban ének ta ní tás sal és a Lift! együt tes
szol gá la tá val  egy be kö tött  áhí tat tal
vet te tény le ge sen kez de tét az egész
na pos prog ram so ro zat. A bu da pes ti
Ta más-mi sék há zi ze ne ka ra spa nyol,
pa lesz tin, ka me ru ni és ru an dai egy -
há zi éne kek kel is mer tet te meg a már
reg gel is szép szám ban össze gyűl te -
ket. Az öku me ni kus együt tes front -
em be re, Ben ce Áron a da lok hoz nyel -
vi-ki ej té si gyors tal pa lót is rög tön zött.
Bi zony ne he zen ment vol na a kö zös
ének lés e se gít ség nél kül, mert bár a
ki ve tí tőn kö vet ni le he tett a szö ve ge -
ket, a ru an dai ki ej tés sel alig ha bir kó -
zott vol na meg a lel kes kö zön ség.
A nyi tó áhí ta tot Si mon At ti la, a

Ta más-mi sék nek ott hont adó Egye -
te mi és Fő is ko lai Gyü le ke zet lel ké -
sze, va la mint Pe li kán And rás, a Bu -
da pest-Fa so ri Evan gé li kus Egy ház -
köz ség  má sod lel ké sze  ve zet te.
A két fi a tal lel ki pász tor fel vált va, a
kar zat ról és a szó szék ből „rep tet te”
a részt ve vő ket. A „szár nya lást” az 57.
zsol tár so ra i nak fel haj tó ere je táp lál -
ta.  (Dia ló gus pré di ká ci ó ju kat la -
punk 12. – if jú sá gi – ol da lán ol vas -
hat ják. – A szerk.)

Mes ter há zy Ba lázs „Szél ró zsa-
atya” kö szön töt te a fesz ti vá lo zó kat,
és is mer tet te az utó ta lál ko zó me net -

rend jét. A nap egé szén vé gig hú zó dó
mű hely mun kák a gim ná zi um föld -
szin ti he lyi sé ge i ben zaj lot tak. A köz -
pon ti  hely szín,  a  „nagy szín pad”  a
tor na te rem ben lett ki ala kít va. Ál lan -
dó prog ram ként a „Ret ró sá tor” vár -
ta a fi a ta lo kat kre a tív já té kok kal, ve -
tél ke dők kel, a nye re mé nye ket a ko -
ráb bi Szél ró zsa ta lál ko zók re lik vi ái –
po lók, pla ká tok és Mes ter há zy Ba lázs
köny ve, a Nyisszan tá sok – ké pez ték.
A Ke resz tény Ön kén te sek Szö vet sé -
ge az If jú sá gért, vagy is a KÖ SZI kü -
lön stand dal, a Le he tő sé gek pi a cá val
mu tat ta  be  cél ja it  és  az  ön kén tes
mun kák vá lasz té kát.
Dél előtt há rom works hop kö zül le -

he tett  vá lo gat ni.  Az  Öku me ni kus
Se gély szer ve zet in ter ak tív já té kok kal
és elő adás sal mu tat ta be ön kén te sei
mun ká ját és prog ram ja it. A hely szí -

nen je lent kez ni is le he tett a je len le -
gi és jö vő be li pro jek tek re.
A  bib li ai  fo gal ma kat  kap csol ta

össze egy-egy íz zel dr. Orosz Gá bor
Vik tor, az Evan gé li kus Hit tu do má -
nyi Egye tem Rend sze res Teo ló gi ai
Tan szé ké nek  do cen se  és  Bonnyai
An na teo ló gus hall ga tó „Az élet ízei”
ne vű mű hely ben. Itt egy fik tív tu do -
mány ág, a gaszt ro teo ló gia ke re tében
az éte lek és ita lok teo ló gi ai, eti kai,
esz té ti kai  és  szo ci á lis  je len tő sé gét
vizs gál ták; a do cens a Szent írás har -
minc két  ige he lyé ben  buk kant  az
íz le lés át vitt vagy szo ros ér tel mé re.

A  spi ri tu á lis-ku li ná ris  ka land  íz -
me di tá ci ó val zá rult.
A szár nya lás ról és a vi tor lá zó re pü -

lés ről  tar tott  elő adást  a  té má ban
iga zán il le té kes Győry Vil mos cser -
kész csa pat  a  Rá ba-par ti  vá ros ból.
Ma gyar or szág egyet len re pü lő cser -
kész-ala ku la tát a Győ ri Evan gé li kus
Egy ház köz ség he lyet tes lel ké sze, Sza -
bó Já nos ve zet te. (Mű hely mun ka so -
rán  re pü lő mo dellt  is  rep tet het tek
az ér dek lő dők.)
A zsi valy tól és a foly to nos ide-oda

in gá zás tól han gos fo lyo sók ki ürül tek
és  el csen de sül tek,  ahogy Cser mely
Pé ter bio ké mi kus és há ló zat ku ta tó, a
Sem mel weis Egye tem Or vo si Vegy -
ta ni, Mo le ku lá ris Bio ló gi ai és Pa to -
bio ké mi ai In té ze té nek egye te mi ta -
ná ra meg kezd te elő adá sát a „nagy -
szín pa don”. A hossza dal mas cím –

Ho gyan hasz nál hat juk és nö veszt het -
jük szár nya in kat az em be ri kö zös sé -
gek épí té se so rán?– el le né re (vagy ta -
lán ép pen ne ki kö szön he tő en) so kan
vol tak kí ván csi ak a tu dós pro fesszor
gon do la ta i ra.
A  ren ge teg  szí nes  és  szel le mes

áb rá val,  kép pel  és  mon tázzsal  il -
luszt rált elő adás ban a rö vid vá laszt
is ha mar meg kap hat ták a szár nya i kat
bon to gat ni kí vá nók: szár nyal ni te het -
ség gel le het sé ges. A te het ség fő fok -
mé rő je a kre a ti vi tás, mert bár min -
den ki  te het sé ges  va la mi ben,  nem
fel tét le nül si ke res is ben ne.
A kre a ti vi tás az egy más tól tá vol lé -

vő in for má ci ók össze kap cso lá sá ban,
új össze füg gé sek meg ál la pí tá sá ban,
a  sze rep vál tás  ké pes sé gé ben  és  a
már lé te ző ke re tek szét fe szí té sé ben,
egy új „já ték tér” meg ha tá ro zá sá ban
rej lik.  A  ha tá rok  fe sze ge té sén  túl
azon ban azt is fi gye lem be kell ven -
ni,  mennyi re  hasz nos  és  jó  ez  az
egyén nek  és  a  tár sa da lom nak.  Az
élet ben az le het si ke res, aki a leg fo -
gé ko nyabb a vál to zá sok ra, a le he tő
leg ha té ko nyab ban tud ja a ja vá ra for -
dí ta ni az új hely ze te ket.
A si ke res há ló zat, az az tár sa da lom

ki épí té sé ben  kulcs fon tos sá gú  az
együtt mű kö dés és a tá vo li cso por tok,
kö zös sé gek össze kap cso lá sa. „Szár -
nyal ni az tud, aki nek van ér zé ke a mi -
nő ség hez, van ér zé ke az új hoz, tud -
ja ma gát sze ret ni, és is me ri is ma gát”
– mond ta elő adá sa vé gén Cser mely
pro fesszor. Zár szó kép pen arra  hív ta
fel a hall ga tók fi gyel mét, hogy olya -
nok kal be szél ges se nek az utó ta lál ko -
zón, akik kel még so ha, hogy az újat
ta pasz tal ják meg a má sik ban, hi dat
ver je nek  egy más  kö zött,  és  lel jék
örö mü ket egy más meg is me ré sé ben.
So kak ol da lát fúr ta a kí ván csi ság,

hogy hol ren de zik 2016-ban a kö vet -
ke ző Szél ró zsa ta lál ko zót, és ami kor
Gáncs Pé ter, a Ma gyar or szá gi Evan -
gé li kus Egy ház el nök-püs pö ke mik ro -
fon hoz lé pett, min den ki tő le vár ta a
„ki nyi lat koz ta tást”. A nagy hír be je len -
té se  azon ban  el ma radt.  Az  el nök-
püs pök  már ci us  14-ét  ad ta  meg  a
hely szín köz hír ré té te lé nek idő pont -
ja ként. Még több te le pü lés sze re pel a
je löl tek lis tá ján, és a ver senyhelyzet
élezése  vé gett  egy elő re  ki vár nak  a
„győz tes” ki hir de té sé vel. Mi vel a hely -
szí nek ki je lö lé se ve tés for gó ban tör té -
nik, annyit már most el árult a püspök,
hogy  jö vő re  jú li us 27-étől  31-éig  az
Észa ki Egy ház ke rü let fo gad hat ja majd
az if jú sá gi ta lál ko zót.

Ebéd előtt – ape ri tif ként – a Szél -
ró zsa Band per dí tet te tánc ra a há ló -
zat épí tés ben ki me rült fi a ta lo kat; a ke -
resz tény  if jú sá gi éne kek  len dü le tes
könnyű ze nei fel dol go zá sai meg tet ték
ét vágy ger jesz tő ha tá su kat…
A  dél után  to váb bi  mű hely mun -

kák kal foly ta tó dott. A Ta más-mi se-
works ho pon a ké tel ke dők, de nem
hi tet le nek, vagy is a ke re sők is ten tisz -
te le tét le he tett meg is mer ni a Lift! ze -
ne kar el ma rad ha tat lan ze nei kí sé re -
té vel  és  ak tív  köz re mű kö dé sé vel.
A né met és finn ha gyo má nyú „mi -
sén” a részt ve vők te vé ke nyen kö ze -
led nek egy más hoz, va la mint kö zö sen
Is ten hez.
A fesz ti vá lon nagy nép sze rű ség nek

ör ven dő „Odú sá tor” teo ló gi ai mű he -
lyét ele ve ní tet ték fel a „Best of Odú –
Meg té ré se ink”  cí mű  works hop on. 
A  négy  nyá ri  elő adó  –  ifj. Cser há ti 
Sán dor, a Sze ge di, Ócsai Zol tán, a Pé -
csi,  Réz-Nagy Zol tán,  a  Deb re ce ni
Evan gé li kus Egy ház köz ség lel ké sze és
No votny Dá ni el, az Észak-Pest Me gyei
Egy ház me gye be osz tott lel ké sze – sze -
mé lyes val lo más ban tár ta fel hi té nek,
is ten ké pé nek vál to zá sa it. A hí vő em ber -
nek is meg kell tér nie, nem csak egy
meg té rés le het sé ges az élet so rán. 
A  meg té rés  vi szont  ma gá nyos

„mű faj”, de na gyon fon tos, hogy be -
kö vet kez té ig érez zék az őszin te tá -
mo ga tást az út ke re sők, et től vá lik
kö zös ség gé a gyü le ke zet, il let ve az
egy ház.
Idő köz ben a tor na te rem szín pa dán

a Tra de mark ze ne kar ból ala kult Way
Beyond a meg szo kott hang zás tól el -
té rő en  akusz ti kus  kon cert tel  lep te
meg ra jon gó it.
A zá ró kon cert re és -áhí tat ra is mét

a fa so ri evan gé li kus temp lom ba tért
vissza az utó ta lál ko zó kö zön sé ge, a
Kö zel együt tes dzsessz rock fú zi ós if -
jú sá gi da lok kal, a vájt fü lű ze ne ra jon -
gó kat is el ra gad ta tó mű sor ral ké szült.
A  kon cert  vé gén  a  ze ne kar  iga zi
kü lön le ges sé ge  is  fel csen dült:  az
utó ta lál ko zó utol só da la ként az evan -
gé li ku sok him nu szá nak mo dern fel -
dol go zá sát ját szot ták el; fel sza ba dult
uj jon gás és taps vi har kö vet te Lu ther
szer ze mé nyét.
A bú csú zó áhí ta tot és úti ál dást a

Kő sze gi Evan gé li kus Egy ház köz ség
lel ké sze, Ba ra nyay Csa ba tar tot ta. Az
áro ni ál dás rit mi ká já hoz il lesz ke dő lí -
rai ál dás so ká ig zeng het a fi a ta lok szí -
vé ben. Leg alább a kö vet ke ző Szél ró -
zsa ta lál ko zó ig.

g Wal kó Ádám

Szár nya ló, híd ve rő
Szél­ró­zsa-utó­ta­lál­ko­zó­a­Fa­sor­ban

b Nagy­ko­rú­lett­ta­valy­az­1996-ban­Vár­al­ján­in­dult­Szél­ró­zsa­or­szá­gos­evan­gé­li­kus­if­jú­sá­gi­ta­lál­ko­zó:­Solt­vad­-
ker­ten­a­ti­ze­dik­össze­jö­ve­tel­re­ke­rült­sor,­te­kin­tet­tel­azon­ban­ar­ra,­hogy­a­fesz­ti­vált­két­éven­te­ren­de­zik­meg,
2014-ben­töl­töt­te­be­a­ti­zen­nyol­ca­dik­„élet­évét”.­Ak­kor­a­„Szár­nyalj!”­mot­tó­val­fo­gal­maz­ták­meg­a­szer­ve­-
zők­az­ak­tu­á­lis­te­ma­ti­kát.­En­nek­meg­fe­le­lő­en­a­Bu­da­pest-Fa­so­ri­Evan­gé­li­kus­Gim­ná­zi­um­ba­feb­ru­ár­28-ára
össze­hí­vott­utó­ta­lál­ko­zó­is­vi­dám­együtt­lét­re­és­meg­hitt­áhí­tat­ra­vá­gyó­fi­a­ta­lok­lel­két­re­pí­tet­te­fel­–­„Sze­-
lek­szár­nyán”­jel­mon­da­tá­val­is.­Szá­mos­mű­hely,­kon­cert,­va­la­mint­dr. Cser­mely­Pé­ter bio­ké­mi­kus­és­há­ló­-
zat­ku­ta­tó­pro­fesszor­elő­adá­sa­vár­ta­a­mint­egy­két­száz,­a­szél­ró­zsa­min­den­irá­nyá­ból­–­Kő­szeg­ről,­Bükk­ről,
Sze­ged­ről,­Oros­há­zá­ról,­Me­ző­be­rény­ből­és­so­rol­hat­nánk­–­ér­ke­ző­fesz­ti­vá­lo­zót.

– Mi lyen ér zés sel ér ke zett a
fa so ri gim ná zi um ba elő -
adást tar ta ni?
– Nagy öröm szá mom -

ra, hogy új ra itt le he tek, a
sza bad, kö tet len és még is
egy sé ges  lég kör  ma gá val
ra ga dó. A Föld nap ján már
sze re pel tem  ven dég  elő -
adó ként, szin tén a tor na te -
rem ben.

– El ter jedt né zet, hogy a ma gyar tár sa da lom tagjai
ma gá ba for du ló, ma gá nyos emberek. Mi le het az oka,
hogy az egyén nem akar vagy nem tud be ta go zód ni a
tár sa dal mi há ló za tok ba?
– Az ér té kek hi á nya, za va ra erő tel je sen je len van, az

igaz, de ne künk ép pen az ilyen ta lál ko zók kal kell ki -
tar ta nunk a sze re tet és az épít ke zés mel lett, hogy az ér -
té kek ke rül je nek több ség be, ne pe dig a ha nyat lás. Le -
het nek na gyon sze mé lyes okai an nak, hogy va la ki nem
lesz tag ja egy há ló zat nak, pél dá ul va la mi lyen őt ért tra -
gé dia mi att be zá rul a pszi ché je. Né ha pe dig a há ló zat
lö ki ki ma gá ból az egyént; ez leg in kább a ne ga tív üze -

ne te ket hor do zók kal for dul elő. Az ilyen em bert el ke -
rü lik, mint a bél pok lost. Ez a tár sa da lom a po zi tív üze -
ne tek re van ki éhez ve, nem le het ke se rű en, ne ga tív üze -
ne tek kel há ló za tot épí te ni.

– Az egy más tól kü lön ál ló, de vi rág zó kö zös sé gek össze -
kap cso lá sá val meg for dít ha tó az el ide ge ne dés fo lya ma -
ta? Ké pes le het-e er re a gyü le ke ze tek so ka sá ga, az evan -
gé li kus egy ház?
– Ez na gyon si ke res stra té gia. Az evo lú ció so rán pon -

to san azok a fa jok ma rad tak élet ben, ame lyek így mű -
köd tek. El ső lé pés ben a biz ton ság ra tö re ke dik egy kö -
zös ség, ar ra, hogy min den tag já val szo ros kap cso la tot
ápol jon. Ez egy szűk mag – ilyen pél dá ul a csa lád, a ba -
rá ti kör. Ezt vi szont mu száj kö vet nie a má so dik lé pés -
nek, hogy eze ket a szo ros kis kö zös sé ge ket össze kös -
sük egy más sal. A mai ma gyar tár sa da lom ban ez a má -
so dik lé pés sok szor el ma rad.
A gyü le ke zet, az egy ház ké pes er re, én ezt lát tam most

is, ami kor be lép tem a tor na te rem be. Itt kü lön bö ző he -
lyek ről el té rő ko rú, más-más ta pasz ta la tok kal ren del ke -
ző em be rek jöt tek össze, at tól füg get le nül, hogy mind -
annyi an hi szünk. De mind annyi an hi da kat épí tünk, és
ez a leg fon to sabb a Szél ró zsa ta lál ko zón.  g W. Á.

Vil lám in ter jú dr. Cser mely Pé ter rel

h
o

r
V

á
t

h
-b

o
ll

a
 z

s
u

z
s

a
n

n
a

 f
e

lV
é

t
e

le
i


Evangélikus Élet 2015. március 8. f panoráma

A Ma gyar or szá gi Evan gé li kus Gim ná -
zi u mok Nép mű vé sze ti Ta lál ko zó ja –
a MEGiNT – nem csak a  szom ba ti,
feb ru ár 28-ai fő na pon fo nó dott össze
a  Szél ró zsa-utó ta lál ko zó val:  pén tek
es te az if jú sá gi fesz ti vál be ve ze tő ve -
tél ke dő je és áhí ta ta után a nép mű vé -
sze ti fesz ti vál tánc há zá ban rop hat ták
a fi a ta lok. A talp alá va lót a bu da ke szi
Roj tos ze ne kar húz ta, no nem ki ful la -
dá sig – ere jü ket a más na pi nép tánc -
gá lá ra is tar to gat ni uk kel lett.
A ren dez vény fő véd nö ke, Ra dos -

né Len gyel An na, a Ma gyar or szá gi

Evan gé li kus Egy ház or szá gos fel ügye -
lő-he lyet te se és a Dé li Evan gé li kus
Egy ház ke rü let fel ügye lő je meg nyi tó -
já ban fel idéz te a MEGiNT in du lá sát
2009-ben, amely ről ak kor ő – szer -
kesz tő-ri por ter ként – a Kos suth rá -
di ó ban tu dó sí tott. A fő véd nö ki fel -
adat ról és fe le lős ség ről szól va a pénz -
ügyi hát tér biz to sí tá sát emel te ki, to -
váb bá mél tat ta az öt let gaz da-fő szer -

ve ző, Bar csay Zsom bor egy ko ri fa so -
ri di ák mun ká ját és ki tar tá sát.
Kö szön tő jé ben  a  ha gyo mány ról

és  kö zös ség ről  be szélt  Beke Már -
ton, az Em be ri Erő for rá sok Mi nisz -
té ri u ma Köz mű ve lő dé si Fő osz tá lyá -
nak ve ze tő je, majd dr. Ér falvy Lí via,
a Bu da pest-Fa so ri Evan gé li kus Gim -
ná zi um igaz ga tó he lyet te se üd vö zöl -
te a ren dez vény részt ve vő it és ven dé -
ge it.
A MEGiNT ér tel mi szer ző je és a

gya kor la ti meg va ló sí tás össze fo gó ja,
Bar csay Zsom bor a szer ve ző csa pat

mun ká ját emel te ki. Ne kik kö szön -
he tő en már két száz nál is több részt -
ve vő vel  büsz kél ked het  a  ta lál ko zó,
míg az el ső – ak kor még Folk Fest a
Fa sor ban cí mű – fesz ti vá lon mind -
össze  har minc öt-negy ven  fel lé pő
volt.  Me leg  sza vak kal  em lé ke zett
meg  a  fő szer ve ző  a  ta valy  el hunyt
Nits Már tá ról, aki nek Bar csay Zsom -
bor ál ta lá nos is ko lai ének-ze ne ta ná -
ra ként orosz lán ré sze volt a nép mű -
vé sze ti ta lál ko zó lét re ho zá sá ban. A
Bár czy  Ist ván-dí jas  ta nár nő  nem -
csak  Zsom bor  éle té re  volt  dön tő
be fo lyás sal: kis is ko lá sok ge ne rá ci ó -
i val sze ret tet te meg a ma gyar nép ze -
nét és nép mű vé sze tet.
A nép mű vé sze ti fesz ti vá lon most

elő ször nyílt nép raj zi ki ál lí tás. A fa -
so ri gim ná zi um egy ko ri di ák já nak
tisz te le té re  2014-ben  ala pí tott  és
ró la el ne ve zett Mar tin György Kul -
tu rá lis Egye sü let a győ ri Cif ra Mű -
hely Köz hasz nú Kul tu rá lis Egye sü -
let tel kö zö sen Cif ra szo ba Mé rá ból
cím mel mu tat ja be egy ka lo ta sze gi
fa lu ból szár ma zó cif ra szo ba tel jes
bú tor za tát és szőt tes gyűj te mé nyét.
A  ki ál lí tást  Var ga Já nos, a  Cif ra
mű hely el nök sé gi tag ja is mer tet te és
nyi tot ta meg. A mé rai cif ra szo bát
már  szá mos  he lyen –  pél dá ul  Er -
dély ben,  a  Fel vi dé ken  és  a  Ró mai
Ma gyar Aka dé mi án is – meg cso dál -
hat ta a kö zön ség.
A MEGiNT idei fő ven dé gé ben dr.

And rás falvy Ber ta lan Szé che nyi-dí -
jas  nép rajz ku ta tó  pro fesszort,  volt
mű ve lő dé si és köz ok ta tá si mi nisz tert
tisz tel het te a kö zön ség, aki Mar tin
György és a tánc cím mel tar tott elő -
adást. A „tánc” szó eti mo ló gi á já ról el -
mond ta, hogy e né met jö ve vény sza -
vunk azt sej te ti, mint ha az előtt nem
tán col tak vol na a ma gya rok. Már pe -
dig ami kor ma ki tom bol juk ma gun -
kat, „tom bo lunk”, az ere de ti ér te lem
sze rint ép pen a tánc meg újí tó ka tar -

zi sán esünk át. A tánc ele in te csak a
pá ros tán cot je len tet te.
Ház ra, ru há zat ra, bú to rok ra min -

dig szük ség volt. Ám de ugyan ilyen
szük ség let az em be rek kö zöt ti kap -
cso lat, a sze re tet, amely nél kül be te -
gek va gyunk. A ma gyar tár sa da lom
be teg sé ge  em be ri  kap cso la ta ink
gyen ge sé ge. A tánc meg va ló sít ja az
együtt lét örö mét, az egyé nek és a kö -
zös ség össze tar to zá sát, erő sí ti a kap -
cso la to kat. A já ték ban és a tánc ban
mu tat ko zik meg a sze re tet, és ma -
gun kat is meg tud juk mu tat ni ben -
nük.  A  gö rög  kör tán cok ban  is  az
össze tar to zás, a kö zös ség irán ti vágy
jut ér vény re, ezt tart ja élet ben a ha -
gyo mány.
A tra dí ció irán ti sze re tet nek kö -

szön he tő a nép rajz szak el ső év fo lya -
mán a ké sőb bi két nagy nép rajz tu dós
ba rát sá ga. And rás falvy Ber ta lan és
Mar tin György együtt ku tat ták, gyűj -
töt ték a nép kin cse it, hogy vissza hoz -
zák  az  em be ri  kap cso la tok  ere jét.
Mar tin György is hit te, hogy ha ha -
gyo má nya ink alap ján új ra egye sí te -
ni  tud juk  a  kul tú rán kat,  a  nép  is
job ban szem be tud száll ni a tör té ne -
lem vi ha ra i val, a nem zet meg ma rad.
A Nép mű vé sze ti In té zet ben vég zett
ku ta tá sa ik, va la mint uta zá sa ik cél ja
is a nép mű vé sze té nek mi nél szé le -
sebb kö rű meg is mer te té se volt.
Az em be re ket össze fo gó, sze re te -

tet köz ve tí tő tánc az em ber sze mé -
lyi sé gét  is  meg mu tat ja.  Mar tin
György egy film ből meg ta nult le gé -
nye sé ben Ka lo ta sze gen a he lyi ze ne -
kar he ge dű se a már ha lott ap ja egye -
di tán cát is mer te fel.
Mar tin a ka lo ta sze gi Má tyás Ist ván

„Mund ruc” negy ven két le gé nyes vál -
to za tát és mint egy há rom száz mo tí -
vu mát  mo nog rá fi á ban  örö kí tet te
meg. A hét száz ol da las könyv má ig
egye dül ál ló tel je sít mény, de a je len -
ség is. Az egyé ni tánc, amely ben ki -
tán col juk örö mün ket, bá na tun kat, in -
du la ta in kat,  a  „mű velt  Nyu ga ton”
már nem lé te zik.
„A nép tánc ku ta tás nak vi lág vi szony -

lat ban is az egyik leg na gyobb kép vi -
se lő je volt Mar tin György – je len tet -
te ki And rás falvy pro fesszor –, aki azt
a gaz dag ha gyo mányt ku tat ta, amely

össze akar min ket fog ni, ha hagy juk,
és ha akar juk.”
Az Esz ter lánc ze ne kar el ső sor ban

me ző sé gi  nép ze nét  ját szik;  a
MEGiNT-en tar tott kon cer ten ki egé -
szül tek Szi lá gyi An na me leg föld vá -
ri adat köz lő vel és fel lé pé se ik rend sze -
res  ven dé gé vel,  Dre sch Mi hály
dzsessz ze nésszel. An ni né ni a szü net -
ben fo nó ról és a fa lubé li szo ká sok ról
me sélt a kö zön ség nek, és a ze ne kar
el ját szott egy me leg föld vá ri ha lott kí -
sé rőt Nits Már ta em lé ké re.
Dél után újabb ko szo rú ke rült Mar -

tin  György  Er kel-dí jas  tánc tör té -
nész, nép rajz tu dós két éve fel ava tott
fa dom bor mű ve alá. A meg em lé ke -
zé sen je len volt Er dé lyi Ti bor fa fa ra -
gó mes ter, a dom bor mű al ko tó ja, és
tisz te le tét tet te egy má sik ku ta tó társ-
ba rát, Peso vár Er nő öz ve gye is.

A nép mű vé sze ti fesz ti vál to váb bi
ré szét a nép tánc gá la mű sor tet te ki.
Az or szág min den tá já ról ér ke zett kö -
zép is ko lás tán co sok – egye bek mel -
lett – bu ko vi nai, Gal ga men ti, mold -
vai, üve ges, bo tos tán co kat és egy iga -
zi rá ba kö zi pün kös dö lést ad tak elő.
Az  éne kes-tán cos  pro duk ci ók  el -
káp ráz tat ták  a  kö zön sé get,  szin te
min den  fel lé pést  vas taps sal  dí jaz -
tak. A ju ta lom vi szont nem ma radt
csak  kép le tes:  a  ta lál ko zó  min den
együt te se em lék lap pal tá voz ha tott, de
a szer ve ző csa pat min den tag já nak is
ju tott az el is me rés ből. A gá la leg szebb
és  leg szín pom pá sabb ele me a zá ró
„öröm tánc” volt, amely ben az összes
fel lé pő a kö zön ség gel együtt és nem
csak a szín pa don ad ta át ma gát a su -
gár zó élet öröm nek.

g Wal kó Ádám

MEGiNT tom bolt az élet öröm
Ki­bír­ta­az­új­szín­pad­a­két­száz­fel­lé­pőt

b Szá­mos­ új­don­ság­gal­ bő­vült­ a­ Ma­gyar­or­szá­gi­ Evan­gé­li­kus­ Gim­ná­zi­u­mok­ Nép­mű­vé­sze­ti­ Ta­lál­ko­zó­ja,
amely­feb­ru­ár­28-án­im­már­ha­to­dik­al­ka­lom­mal­gyűj­töt­te­össze­„csak­tisz­ta­for­rás­ból”­a­nép­mű­vé­szet­iránt
el­kö­te­le­zett­fi­a­ta­lo­kat­a­Bu­da­pest-Fa­so­ri­Evan­gé­li­kus­Gim­ná­zi­um­ban.­A­fel­lé­pők­kö­zött­–­hét­evan­gé­li­-
kus­ok­ta­tá­si­in­téz­mény­mel­lett­–­idén­el­ső­al­ka­lom­mal­egy­ró­mai­ka­to­li­kus,­il­let­ve­egy­re­for­má­tus­kö­zép­-
is­ko­la­is­kép­vi­sel­tet­te­ma­gát.­A­má­sik­nagy­elő­re­lé­pés,­hogy­a­nép­tán­co­sok,­ze­né­szek­lép­tei­im­már­nem
csúsz­kál­nak­a­dísz­te­rem­par­ket­tá­ján­–­az­Em­be­ri­Erő­for­rás­Tá­mo­ga­tás­ke­ze­lő­pá­lyá­za­tá­nak­kö­szön­he­tő­-
en­va­ló­di­szín­pa­don­csat­tog­hat­a­le­gé­nyes,­a­bo­tos­vagy­a­ka­ri­ká­zós.­A­dísz­te­rem­hát­só­fer­tá­lya­pe­dig­egy
hó­nap­ra­cif­ra­szo­bá­vá­vá­lik:­a­Mar­tin­György­Kul­tu­rá­lis­Egye­sü­let­és­a­győ­ri­Cif­ra­Mű­hely­Köz­hasz­nú­Kul­-
tu­rá­lis­Egye­sü­let­nép­raj­zi­ki­ál­lí­tást­ren­de­zett,­amely­már­ci­us­vé­gé­ig­lá­to­gat­ha­tó.

a vi. Megint fel lé pői
Aszó di Evan gé li kus Pe tő fi
Gim ná zi um és Kol lé gi um
Ba ár-Ma das Re for má tus

Gim ná zi um, Ál ta lá nos Is ko la
és Kol lé gi um, Bu da pest
Bony há di Pe tő fi Sán dor
Evan gé li kus Gim ná zi um

és Kollégium
Bu da pes ti Ward Má ria

Ál ta lá nos Is ko la
és Gim ná zi um (r. k.)

Bu da pest-Fa so ri Evan gé li kus
Gim ná zi um

Eöt vös Jó zsef Evan gé li kus
Gim ná zi um és Egész ség ügyi
Szak kö zép is ko la, Sop ron 
Bi ha ri Já nos Tánc együt tes

Kis bi ha ri cso port ja, Bu da pest
Lu ther Már ton Kol lé gi um,

Nyír egy há za
Nyu gat-Ma gyar or szá gi
Egye tem Roth Gyu la

Gya kor ló Szak kö zép is ko la
és Kol lé gi um, Sop ron

Pé ter fy Sán dor Evan gé li kus
Gim ná zi um, Ál ta lá nos Is ko la

és Óvo da, Győr
Szé kács Jó zsef Evan gé li kus
Óvo da, Ál ta lá nos Is ko la és
Gim ná zi um, Oros há za

– Mar tin György sze mé lyén túl mi nisz ter úr kö tő dik-e
va la mi lyen mó don az evan gé li kus ság hoz?
– Ma gam ró mai ka to li kus va gyok, de a fe le sé gem

evan gé li kus. Öku me né ben élünk, min den za var nél -
kül. Sop ron ban vi szont na gyon sok ba rá tom volt az
evan gé li kus lí ce um ból. Az egyik só go rom is evan gé -
li kus. Ré gi ked ves em lé kem, hogy gye rek ko ri szom -
szé dunk, Pod ma nicz ky Pál va sár na pon ként csem ba -
lón ját szott, és zsol tá ro kat éne kelt. A zsol tár ének lés
él mé nyét ké sőbb a fe le sé gem csa lád já ban is ta pasz -
tal tam; ná luk gyak ran elő vet tük a zsol tá ros köny vet,
és éne kel tünk. Ez a szo kás a mi csa lá dunk ban evan -
gé li kus ha gyo mány.

– A meg ha son lás és el ide ge ne dés a ma gyar tár sa da -
lom ban, ame lyet elő adá sá ban em lí tett, össze függ-e tán -
ca ink is me re té nek hi á nyá val?
– Ki át koz tuk a ha gyo mányt,  le néz tük  a pa rasz ti

kul tú rát. Más nem ze tek nél a nép vi se let ből nem ze ti
vi se let  lett,  több  he lyen  a  né pi  tán cok  tár sa sá gi
tánc cá vál tak. Vissza kell he lyez nünk a nem zet egé -

szé be azt a né pi kul tú rát, amely ben nün ket ma gyar -
nak meg őr zött.

– A nyolc va nas évek ben in dult a tánc ház moz ga lom.
Le het-e ez egy re mény su gár a nem zet egye sí té sé re?
– Ugyan úgy, ahogy Ko dály moz gal ma, az Ének lő if -

jú ság is. Ma is na gyon sok he lyen fel lel he tünk ilyen
spon tán össze jö vő kö zös sé ge ket. A gyer mek já té kok na -
gyon nép sze rű ek, a gyer me kek rá érez nek, hogy er re
szük sé gük van. Ma a já ték ver sen gést je lent, győz tes -
sel és le győ zöt tel – a né pi já té kok nál ez ki van zár va.
Itt ta nul hat ja meg a gyer mek, hogy a kö zös ség él mény,
nem el len fél.

– A MEGiNT na gyon jó táp ta la ja le het a gyer me -
kek, fi a ta lok szá má ra a ha gyo mány ápo lá sá nak, mű -
ve lé sé nek. Le he tünk-e op ti mis ták, hogy ha son ló kez de -
mé nye zé sek meg őr zik a né pi kul tú rát?
– Ter mé sze te sen, azért is jöt tem el elő adást tar ta -

ni, eb ben re mény ke dünk. Ez nem pesszi miz mus kér -
dé se, akar ni kell. De a le he tet len aka rá sa a leg mél tóbb
az em ber hez. g W. Á.

Vil lám in ter jú dr. Andrásfalvy Bertalannal

Dr. Andrásfalvy Bertalan, Barcsay Zsombor és Gáncs Péter elnök-püspök

a
 s

z
e

r
z

ő
 f

e
lV

é
t

e
le

b
a

r
c

s
a

y
n

é
 b

á
c

s
fa

lV
i 

a
n

d
r

e
a

 f
e

lV
é

t
e

le
i


 e 2015. március 8. Evangélikus Életfókusz

Bár a mai poszt mo dern tár sa da lom
és kul tú ra nem ked vez a nép ha gyo -
má nyok meg tar tá sá nak, ge ne rá ci ó -
kon át íve lő gya kor lá sá nak, még sem
sza bad  le mon da nunk  ar ról,  hogy
élet ben tart suk a kö zös sé gek éle té ben
a ki szá mít ha tó sá got, biz ton sá got je -
len tő, rend szert te rem tő ha gyo má nyo -
kat  –  fej tet te  ki Tát rai Zsu zsan na.
Hoz zá tet te azt is, hogy a ha gyo mány
nem  csu pán  a  múlt ban  gyö ke re ző
szo kás ren det je len ti, hi szen a nap ja -
ink ban ke let ke ző, tu da to san ki ala kí -
tott szo ká sok is a tra dí ció ré szé vé vál -
hat nak.  Pél da ként  em lí tet te  er re,
hogy a bu da vá ri gyü le ke zet kon fir -
man du sai szín pad ra írt, dra ma ti zált
sze rep já ték kal zár ják a kon fir má ci ó -
ra va ló fel ké szü lés idő sza kát. Ha kö -
vet ke ze te sen meg tart ják, ez a kez de -
mé nye zés – vé li a ku ta tó – az egy mást
kö ve tő kor osz tá lyo kat össze tar tó, élő
ha gyo mánnyá for má lód hat.
Elő adá sa ele jén Tát rai Zsu zsan na

ar ról be szélt, hogy a hi va ta los val lá -
si elő írá sok, az egyes ün ne pek hez kö -
tő dő re gu lák a pa rasz ti  tár sa da lom
min den nap ja it  át szö vő  ha gyo má -
nyok ban ke ve red nek az ősi, ke resz -
tény ség előt ti hi e del mek kel, ba bo na -
sá gok kal, nép szo ká sok kal. Az egy ház
– fő leg a ma gyar or szá gi ke resz tény -
ség  el ső  szá za da i ban  –  tu da to san
tö re ke dett a „po gány” ha gyo má nyok
át ér tel me zé sé re, az egy há zi gya kor -
lat ba va ló be ol vasz tá sá ra.

Ka­rá­csony­–­sö­tét­ség­ből­a­fény­fe­lé
A  há rom  nagy  egy há zi  ün nep kört
(ka rá csony, hús vét és pün kösd) átfogó
elő adá sá ban Tát rai Zsu zsan na fő leg
a 17. szá za di for rá sok ra tá masz ko dó
sa ját  ku ta tá sa it  is mer tet ve  be szélt
ar ról, hogy a ka rá csonyt meg elő ző ké -
szü lő dés, vagy is az ad vent idő sza ká -
ban a ha gyo má nyo kat tisz te lő evan -
gé li ku sok nem tar tot tak mu lat sá go -
kat, la ko dal ma kat. Ez alól ki vé telt je -
len tett, ha az es kü vő meg ren de zé sét
a szük ség dik tál ta, ám ezek ben az ese -
tek ben csak össze ad ták az if jú párt, a
lag zi el ma radt.
Ad vent ben fe ke te volt az ol tár te -

rí tő pél dá ul a táz lá ri, akasz tói, fü löp -
szál lá si, csen gő di és a sop ro ni gyü le -
ke zet ben.  Az  ol tár te rí tő  szí né nek
meg fe le lő en öl töz köd tek, így az ad -
ven ti va sár na po kon nem csak az idő -
sebb asszo nyok, de a fi a tal lá nyok ru -
há ja  is fe ke te volt Bé kés me gyé ben
Szar va son, Bé kés csa bán és Ge ren dá -
son az evan gé li kus gyü le ke ze tek ben.
De cem ber 6-án, vagy is Mik lósnap -

ján a Du nán tú lon „lán cos Mik ló sok”
–  több nyi re  le gé nyek,  be kor mo zott
arc cal, ki for dí tott bun dá ban – ijeszt -
get ték a gye re ke ket és a lá nyo kat. A ha -
tó sá gok már a 18. szá zad óta til tot ták
a szo kás gya kor lá sát, en nek el le né re
még a kö zel múlt ban is űz ték. A ré gi
ha gyo má nyo kat azon ban má ra már lé -
nye gé ben  ki szo rí tot ta  a  ke res ke de -
lem és az édes ipar ál tal is rek lá mo zott
pi ros ru hás, ame ri kai, Co ca-Co la-stí -
lu sú Mi ku lás, aki meg sze mé lye sít ve és
ti tok ban hoz za az aján dé kot.
De cem ber  13-án,  Lu ca  nap ján  a

ma gyar or szá gi evan gé li ku sok, így a bé -
kés me gyei evan gé li kus fal vak la kói kö -
zül is so kan el kezd ték ké szí te ni a Lu -
ca szé két, amely re a ka rá cso nyi éj fé li 

is ten tisz te le ten a temp lom ban fel áll -
va – az ősi ba bo na sze rint – meg lát -
hat ták a bo szor ká nyo kat. Szin tén élő
ha gyo mány volt a lu the rá nu sok kö ré -
ben a kö vet ke ző évi ter més elő re jel zé -
sét is szol gá ló lu ca bú za ve té se; bé ké si 
ada tok  sze rint  a Lu ca-na pi  bú za  az
élet úju lás jel ké pe, Krisz tus szü le té sé -
nek  pél dá za ta.  Ál ta lá nos  hi e de lem
sze rint  sze ren csés nek  tar tot ták,  ha
Lu ca nap ján fér fi kö szön tött be el ső -
ként a ház ba. Ha nő té vedt a ház hoz,
ak kor Tót kom ló son tré fá san ki ker get -
ték – mond ta el Tát rai Zsu zsan na.
A ka rá cso nyi os tyát a kán tor ta ní tók

sü töt ték, és a ta nu lók kal hor dat ták a
há zak hoz. A szen telt os tya a ha gyo má -
nyos ka to li kus ka rá cso nyi va cso ra el -
ma rad ha tat lan ré sze méz zel, bors sal,
fok hagy má val együtt. Van azon ban en -
nek evan gé li kus ha gyo má nya is.

Tes se dik Sá mu el tu dós  szar va si 
evan gé li kus lel kész a 18. szá zad ban a
Szar va si ne ve ze tes sé gek cí mű írá sá ban
szá molt be a szo kás til tá sá ról ar ra hi -
vat koz va, hogy a ta nu lók több he tet
mu lasz ta nak  az  os tya  sü té se,  szét -
hor dá sa mi att, sőt úgy vél te, kor hely -
ked nek, lop nak, kol dul nak, és az os -
tyák kal  ba bo na sá got  űz nek.  „Ezen
év ben tel je sen be szün tet ték a min den
te kin tet ben ká ros hos ta ti ót (os tyák nak
ta nu lók ál tal ház ról ház ra va ló kül döz -
ge té se, mi kor is a ta ní tók ne vé ben bol -
dog ün ne pe ket kí ván nak), s a ta ní tó -
kat  e  vesz te sé gü kért  a köz sé gi  vagy
egy há zi pénz tár ból 24 fo rint tal kár pó -
tol ták.” Az os tya sü tés ugyan is a min -
den ko ri ta ní tók fel ada ta volt, és az os -
tyá ért ka pott ter mé szet be ni já ran dó -
ság a dí ja zá suk hoz tar to zott. Ugyan -
ak kor Tát rai Zsu zsan na sze rint a bé -
ké si szlo vá kok a til tás el le né re is so ká -
ig őriz ték a ha gyo mányt.
Az ad ven ti ko szo rút a né met evan -

gé li kus  bel misszi ói  te vé keny ség gel
hoz zák szo ros össze füg gés be. Jo hann
Hin rich Wichern (1808–1881) evan gé -
li kus lel kész 1833-ban ár va há zat ala pí -
tott Ham burg mel lett. Ad vent ide jén
a  fiú men hely  min den  la kó ja  ebéd -
idő ben öt-tíz perc re az ima te rem be
ment. Itt ószö vet sé gi igék fel ol va sá sa
köz ben  min den nap  eggyel  többet
gyúj tot tak meg az ad ven ti na po kat jel -
ké pe ző  gyer tyák ból  az  or go ná nál
(1838-ig), majd a kö vet ke ző évek ben a
fe nyő ágak kal dí szí tett csil lá ron, mi köz -
ben ad ven ti éne ke ket éne kel tek.
A négy ad ven ti va sár na pot ké sőbb

na gyobb gyer tyák kal is hang sú lyoz ták.
A fiú ott hon hu szon öt éves fenn ál lá sa -
kor,  1858-ban  az  ima te rem ben  egy
nagy,  tölgy fá ból  gaz da gon  fa ra gott
csil lárt füg gesz tet tek fel, mely egy út -
tal gyer tya tar tó volt hu szon négy gyer -
tyá val az ad ven ti na pok ra.
Idő vel ki ala kult az ön ál ló ad ven ti 

ko szo rú fe nyő ágak ból, me lyet fel ló gat -
tak vagy asz tal ra he lyez tek a va sár na -
po kat jel ké pe ző négy gyer tyá val. Ez a
szo kás pro tes táns ne me si és pol gá ri 
csa lá dok ban,  lel ké szek nél,  ta ní tók -
nál, di a ko nisszák nál, is ko lák ban, asszo -
nyok  misszi ós  kö re i ben  és  ke resz -
tény le ány kö rök ben ter jedt el. A né -
met or szá gi  ka to li ku sok nál  a  mün -
che ni St. Syl ves ter ka to li kus temp lom -
ban 1937-ben, Auszt ri á ban a II. vi lág -
há bo rú után ho no so dott meg, elő ször
a vá ro sok ban, majd vi dé ken is.

Az ad ven ti ko szo rú a ka rá cso nyi ün -
nep kör  leg fon to sabb  ele me it  jel ké -
pe zi: a meg úju ló ter mé sze tet az örök -
zöld del, a meg úju ló fényt a gyer tyák -
kal. A ko szo rú ön ma gá ban is fon tos
jel kép: az örök ké va ló sá got, az ég hez
tar to zást és az Is ten nek szen telt sé get
szim bo li zál ja.
Fénnyel vé de kez tek a té li nap for du -

ló éj sza ká i nak go nosz, ár tó ha tal ma -
i val szem ben. A fény, a vi lá gos ság jel -

ké pe zi a Meg vál tó el jö ve te lét. Má ra az
ad ven ti ko szo rú szin te min den csa lád
ott ho ná ban  fel buk kan,  füg get le nül
at tól,  hogy  ak tív  val lás gya kor lók ról
van-e  szó,  vagy  sem – mond ta  el  a
nép rajz ku ta tó.
A ka rá csony fa so ká ig is me ret len

volt,  de  a  té li  nap for du ló  ide jén  a
meg úju ló ter mé sze tet jel ké pe ző zöld
ágat már ős idők óta be vi szik a ház ba.
A ka rá csony fa ma is mert for má já ban
evan gé li kus, né met ha gyo mány. A ku -
ta tás sze rint Lu ther Már ton ál lí tott el -
ső  íz ben ka rá csony fát a gyer me kei
szá má ra.
Ko ráb ban  né met  nyelv te rü le ten

csak a sza bad ban vol tak kö zös ka rá -
csony fák, me lyek re a sze gé nyek nek ag -
gat tak aján dé ko kat. Ha zánk ba a bé csi
ud var ból fő úri, majd pol gá ri csa lá dok
köz ve tí té sé vel ju tott el a pa raszt ság hoz
nyu gat ról ke let fe lé ha lad va. A Vas me -
gyei Bük köz ség ben az 1960-as évek -
ben a leg idő sebb adat szol gál ta tók is
úgy em lé kez tek, hogy már gyer mek -
ko ruk ban is volt ka rá csony fa.

Új­év­–­kö­zös­ség­ben
Az  év kez det hez  szá mos  ma  is  élő
szo kás  kap cso ló dott  az  evan gé li kus
csa lá dok ban. Fő ként a gye re kek jár tak
szil vesz tert és új évet kö szön te ni vers -
sel, ének kel. Ez az idő pont jó al ka lom
a kü lön fé le férj-, ter més-, idő já rás jós -
lás ra, va rázs lás ra.
A ha gyo mány őr ző evan gé li kus csa -

lá dok kö zö sen vár ták az éj félt; kö ze -

led té vel egy há zi éne ke ket éne kel tek.
Nem  egy  gyü le ke zet ben  ilyen kor  a
temp lom to rony ban da lol tak. Ge ren -
dá son a fú vós ze ne kar az Erős vár a mi
Is te nünk dal la mát  ját szot ta.  A  bé -
kés csa bai to rony ének lés kor a Ke resz -
tyén éne kes könyv 588. éne ke csen dült
fel: Vi gyáz za tok, azt ki ált ják. A szil -
vesz ter (akár csak a szent es te) nem hi -
va ta los egy há zi ün nep, de óév es té jén
min den gyü le ke zet ben is ten tisz te le -

tet tar ta nak ma is – mond ta Tát rai
Zsu zsan na.
A ka rá cso nyi ün nep kör zá ró nap ja

víz ke reszt,  ja nu ár  6-a.  A  ka to li kus
fal vak ban jel leg ze tes szo kás volt ilyen -
kor a ház szen te lés és a há rom ki rály -
já rás,  ame lyet  a  pro tes táns  pu ri ta -
niz mus til tott.
A víz ke resz ti ko le da a lel ké szek já -

ran dó sá ga volt – fej tet te ki a nép rajz -
tu dós. A há zak nál elő re fel ké szül tek rá,
mert a temp lom ban ki hir det te a lel -
kész. Víz ke resz tig min den csa lá dot fel -
ke re sett. A kán tor, a rek tor és egy erős
fér fi kí sér te el. A tir pá kok nál a Tra nos -
ci us-éne kes könyv ből éne kel tek. A lel -
kész ál dást, jó kí ván sá got mon dott, a
gye re ke ket vizs gáz tat ta. Az aján dé ko -
kat, éte le ket zsák ba gyűj töt ték a há zak -
nál. Az 1994. évi Evan gé li kus nap tár
sze rint még élő szo kás a víz ke resz ti ko -
le da Al ber ti ben; lel ki pász to ri lá to ga -
tás sá, há zi is ten tisz te let té vált. Ma nap -
ság ál ta lá ban víz ke reszt kor bont ják le
a ka rá csony fát.

Hús­vét­–­fel­tá­ma­dás­ra­vár­va
A böj ti idő sza kot kö ve tő en a leg több
gyü le ke zet ben nagy pén te ken vet tek
úr va cso rát, mert ezt tar tot ták a leg na -
gyobb  ün nep nek.  Nagy pén te ken  a
hét fa lu si evan gé li kus csán gók a szá -
zad for du lón még éne kel ték a pas si ót,
s gon do san fel ké szül tek rá. A pas sió
és a la men tá ció a re for má ci ó tól a 19.
szá za dig ré sze volt a pro tes táns is ten -
tisz te let nek.

A nagy pén te ki úr va cso ra előt ti böjt -
nek he lyi és egyé ni vál to za tai vol tak.
Volt, aki sem mit sem evett, vagy csak
zsír ta lan ételt (Me ző be rény); volt, aki
pat to ga tott  ku ko ri cát  (Bé kés csa ba,
Kon do ros), volt, aki csak to jást vagy te -
jet (Bé kés csa ba), szá raz ke nye ret (Ge -
ren dás), aszalt gyü mölcs ből ké szí tett
le vest (Csön ge) fo gyasz tott. Mind ez
ad dig tar tott, míg a csil la gok fel nem
jöt tek. Az után pél dá ul főtt kol bászt, to -
jást, ko cso nyát et tek.
Kü lö nös  és  so kat  vi ta tott  hús vé ti

nép ha gyo mány ként em lí tet te Tát rai
Zsu zsan na az er dé lyi Nagy sze ben től
hu szon hét ki lo mé ter re ta lál ha tó Olt -
sza ka dát  ma gyar  evan gé li ku sa i nak
leg na gyobb if jú sá gi meg moz du lá sát, a
hús vé ti  lo cso lást kö ve tő ka ka sü tést.
Szom bat  dél után  az  olt sza ka dá ti 

le gé nyek sor ra jár ták a lá nyos há za kat,
hogy fel ké szül hes se nek a lo cso lás ra.
Hús vét más nap ján reg gel, még vir ra -
dat előtt gyűl tek össze a fi a tal em be rek
a temp lom előt ti kút nál. Fo ga dott ze -
né szek kel,  ének szó val  in dul tak  el.
Min den ház ud va rán éne kel tek, míg
be nem hív ták őket. Bor ral, pá lin ká -
val, ka láccsal, fes tett to jás sal kí nál ták
őket. Utol já ra a lel kész fe le sé gét lo csol -
ták meg, majd a gyü le ke ze ti te rem be
men tek, s aki töb bet ivott, nem ve he -
tett részt a to váb bi al kal ma kon.
A dél előt ti is ten tisz te let után a fa -

lu ma gyar sá ga ün ne pi vi se let ben, két-
há rom ze nész kí sé re té ben ment ki a
rét re, ahol a ka ka sü tés tör tént. Ez ab -
ból állt, hogy előbb bo tok kal her gel ték,
majd agyon ütöt ték a ka kast. (Má ra ez
a  szo kás  oly kép pen  sze lí dült,  hogy
cél táb la ként  ki ál lí tott  ka kas fi gu rá ra
lő nek cél ba a le gé nyek – képünkön.)
Es te mu lat sá got ren dez tek.

Pün­kösd­–­a­re­ményt­adó­zöld­ág
Bár Tes se dik  Sá mu el  til tot ta  a  zöld
ágak temp lom ba vi te lét, a 17. szá za di
evan gé li kus zsi nat még meg tar tan dó
szo kás ként ren del ke zik ar ról, hogy a
di á kok  pün kösd kor  zöld  gallyak kal
éke sít sék fel a szent épü le te ket. Azon -
ban ki kö töt te, hogy mind ez ne lö völ -
dö zés sel vagy szer te len ség gel tör tén -
jék, ha nem ének lés sel kí sér ve.
A szo kás szí vó san élt to vább. Köl csén

(Sza bolcs-Szat már-Be reg me gye) 1942-
ben  pün kösd kor  a  temp lo mot  zöld
gallyak kal  és  vi rá gok kal  dí szí tet ték.
Az ol tárt tel je sen vi rág ba bo rí tották, a
tér dep lőt is. Ez a szo kás a re for má tus
atya fi ak nál is meg volt, ott zöld gallyak -
kal dí szí tet ték a temp lo mot.
A Tá pió men tén, Men de köz ség -

ben  az  evan gé li kus  temp lom ban
pün kösd szom bat ján el he lye zett fá -
kat fel sza la goz va, fe hér ken dők kel dí -
szí tik az asszo nyok és a fér fi ak pad -
ja előtt, az ol tár ke rí tést pe dig fő ként
pün kös di ró zsá val.

* * *

A há rom nagy ün ne p kü lön le ges, csak
lu the rá nus  kö zös sé gek ben  gya ko rolt
szo kása ként em lí tet te meg Tát rai Zsu -
zsan na az úgy ne ve zett ol tár ke rü lést.Az
olt sza ka dá ti  evan gé li ku sok nál  rend -
kí vül ar cha i kus mó don megy vég be ma
is. A fér fi ak kez dik, és szi go rú an élet -
kor sze rint, egyen ként egy 18. szá za di
ón tál ba he lye zik az ado má nya i kat.
Az  elő adás  vé gén  Fa bi ny Ta más

püs pök és Tát rai Zsu zsan na nép rajz -
ku ta tó ar ra biz tat ta az evan gé li kus lel -
ké sze ket,  hogy  igye kez ze nek  mi nél
job ban meg is mer ni a gon do zá suk ra bí -
zott hí vő kö zös sé gek ha gyo má nya it,
mert a tra dí ci ók meg őr zé se je len tő sen
hoz zá já rul hat  a  gyü le ke ze tek  meg -
ma ra dá sá hoz.

(Az elő adás ról ké szült be szá mo ló hoz
a szer ző fel hasz nál ta az elő adó ve tí tett
jegy ze te it is – A szerk.)

g Il lisz Lász ló

Kö zös sé ge in ket tart ja meg a ha gyo mány őr zé se
Be­szá­mo­ló­a­bu­da­vá­ri­evan­gé­li­kus­sza­bad­egye­tem­feb­ru­á­ri­al­kal­má­ról

b A­ma­gyar­lu­the­rá­nu­sok­sa­ját­sá­gos­nép­ha­gyo­má­nya­i­ról­tar­tott­elő­adást­Tát­rai­Zsu­zsan­na nép­rajz­ku­ta­tó
(képünkön) a­Bu­da­vá­ri­Evan­gé­li­kus­Egy­ház­köz­ség­feb­ru­ár­9-én­ren­de­zett­sza­bad­egye­te­mi­es­té­jén.­Be­ve­-
ze­tő­áhí­ta­tá­ban­Fa­bi­ny­Ta­más püs­pök­a­Zsi­dók­hoz­írt­le­vél­ből vett­idé­zet­alap­ján­ar­ról­be­szélt,­hogy­az­Új­-
szö­vet­ség­ben több­ször­erős,­nyo­ma­té­kos­ki­je­len­tés­ként­sze­re­pel­az,­hogy­a­dol­go­kat­nem­sza­bad­ha­lo­gat­-
ni,­„még­ma”­cse­le­ked­ni­kell.­Az­Észa­ki­Egy­ház­ke­rü­let­lel­ké­szi­ve­ze­tő­je­a­nép­raj­zot­olyan­tu­do­mány­nak
ne­vez­te,­amely­a­múlt­ba­lát,­de­a­mát­is­szem­előtt­tart­va­a­jö­vő­be­is­te­kint.­Kü­lö­nös­egy­be­csen­gés,­hogy
az­elő­adást­kö­ve­tő­en­a­hall­ga­tó­ság­tól­ér­ke­zett­kér­dé­sek­re­vá­la­szol­va­Tát­rai­Zsu­zsan­na­azt­mond­ta:­a­nép­-
rajz­min­dig­az­idő,­a­szo­kás­rend­szer­egy­adott­pil­la­na­tát­rög­zí­ti,­de­eb­ben­a­pil­la­nat­ban­–­át­vitt­ér­te­lem­-
ben­–­a­ha­gyo­mányt­őr­ző­kö­zös­ség­tel­jes­tör­té­ne­te­össze­sű­rű­sö­dik.

f
o

tó
: 

b
a

li
c

z
a

 m
á

t
é


Evangélikus Élet 2015. március 8. f élő víz

se Mpe r re fOr M anda

„Já nos 13,3–5. Ez zel a ha tal mas igé -
vel mu tat ja meg Já nos, hogy mi lyen
gon do la tok töl töt ték el Jé zust, mi -
előtt  ta nít vá nyai  lá bát meg mos ta.
Nem  szen ve dé se i re  gon dolt  szo -
mor kod va – pe dig ha ma ro san er re
ke rül majd a sor –, ha nem di cső sé -
gé re  gon dolt,  amely ben  örök től
fog va  volt  az  Atyá nál,  s  amely be
most,  em ber sé ge  után  vissza tér
örök re. Nem lett vol na cso da, ha e
fel sé ges gon do la tok egé szen el von -
ták vol na fi gyel mét az em be rek ről.
Krisz tus azon ban ép pen e di cső sé -
ges gon do la tok kö ze pet te egy szer
csak fel kel az asz tal tól, le te szi fel ső -
ru há ját, kö tényt köt, vi zet tölt, s el -
kez di mos ni, az tán meg tö röl ni ta -
nít vá nyai lá bát. 
Krisz tus gon do la tai és cse le ke de -

te  kö zött  nincs  itt  sem  el len tét.
A gon do la ta ez: Is ten va gyok, min -
de nek Ura. Az ör dög ér zi, hogy ide -
je fogy, azért tom bol tel jes ere jé ből.
Hol nap ilyen kor már min den el len -
sé gem mel együtt lá bam nál he ver, s
bé két hagy az én ke resz tyé ne im nek.
S  mit  tesz  az  Úr?  Olyas mit,  ami
szol gák  és  cse léd le á nyok  te en dő je
szo kott  len ni:  meg mos sa  ta nít vá -
nyai lá bát. E pél dá já val ar ra akar ta -
ní ta ni, hogy ke gyel mi aján dé ka ink -
kal mi se gő gün ket és nagy ra vá gyá -
sun kat, ha nem fe le ba rá ta ink leg ja vát
szol gál juk.” 

d Lu ther Már ton:
Jer, ör vend jünk, ke resz tyé nek!

(Sza bó Jó zsef for dí tá sa)

„Aki az eke szar vá ra te szi a ke zét, és
hát ra te kint, nem al kal mas az Is ten
or szá gá ra.” (Lk 9,62)

Böjt 3. he té ben az Út mu ta tó reg ge li 
s he ti igéi az Is ten Bá rá nyá ra irá nyít -
ják te kin te tün ket, aki szol gál ni jött,
s kö ve té sé re hív min ket; en nek fel té te le it is meg ha tá roz za, ezért néz zünk
fel rá! Ocu li – „Sze mem ál lan dó an az Úr ra néz…” (Zsolt 25,15) „Hoz zád eme -
lem te kin te te met, aki a mennyek ben la ko zol. Jus son szí ned elé az én imád -
sá gom!” (GyLK 758) „Jé zus Krisz tus ban van a mi vált sá gunk az ő vé re ál -
tal: a bű nök bo csá na ta az ő ke gyel mé nek gaz dag sá ga sze rint.” (Ef 1,7; LK)
Úgy sze re tett min ket, hogy ön ma gát ad ta ér tünk ál do za tul. De mit je lent
Krisz tus kö ve té se: Im it atio Ch ris ti? Ha ő hív: „Kö vess en gem!” (Lk 9,59), ak -
kor nem le het sem mi és sen ki előbb re va ló; ha nem a ch ris ti a nus nak csak
Urá ra fel te kint ve egész élet foly ta tá sá val kell hir det nie Is ten or szá gá nak öröm -
hí rét! Dr. Lu ther így ta nít: „Ha Krisz tus kö ve tő je akarsz len ni, ne pa nasz -
kodj és ne per le kedj, mi kor mél tat lan ság esik raj tad, ha nem tűrd el öröm -
mel, s adj há lát Is ten nek, ki mél tó vá tett, hogy ha son ló vá légy Krisz tus hoz!”
Pál kér: „Le gye tek Is ten kö ve tői mint sze re tett gyer me kei, és él je tek sze re tet -
ben… Mert egy kor sö tét ség vol ta tok, most azon ban vi lá gos ság vagy tok az Úr -
ban…” (Ef 5,1.8a) Ki zá ró ok Krisz tus kö ve té sé ből, ha bár kit/bár mit job ban
sze retsz ná la. „Ha va la ki nem hor doz za a ma ga ke reszt jét, és nem jön utá -
nam, az nem le het az én ta nít vá nyom.” (Lk 14,27) Jób te rem tő Is te né nek ki -
ált ja el pa na sza it, s ne ki te szi fel „mi ért?” kér dé se it: „Mi ért nem ve szed le
ró lam a sze med? (…) Mi ért nem bo csá tod meg vét ke met, mi ért nem né zed
el bű nö met?” (Jób 7,19.21) Az is me ret len ör dög űző ről így vé le ke dik Jé zus:
„Ne aka dá lyoz zá tok őt! (…) mert aki nincs el le nünk, az mel let tünk van!” (Mk
9,39–40) Óv a ben ne hí vők és ön ma gunk meg bot rán koz ta tá sá tól, el tán to -
rí tá sá tól, bűn re csá bí tá sá tól. A ta nít vá nyok lel ki vak sá guk mi att nem lát -
ták meg Jé zus je le i ben, hogy ő a Mes si ás. „…nem ve szi tek ész re és nem ér -
ti tek? Még min dig ke mény szí vű ek vagy tok? Van sze me tek, még sem lát tok?
Van fü le tek, még sem hal lo tok?” (Mk 8,17–18) Krisz tus kö ve té se meg ha son -
lást okoz(hat) a csa lád ban, mert aki mást job ban sze ret, és „nem ve szi fel ke -
reszt jét, és nem kö vet en gem, az nem mél tó hoz zám. Aki meg ta lál ja éle tét,
az el vesz ti azt, aki pe dig el vesz ti éle tét énér tem, az meg ta lál ja azt.” (Mt 10,38–
39) Az Em ber fia el jö ve te lé nek nap ját fel ké szül ten kell vár nunk, mi ként Nóé
vagy Lót, mert az örök lét a tét! „Aki meg akar ja tar ta ni az éle tét, el vesz ti,
aki pe dig el vesz ti, meg tart ja azt.” (Lk 17,33; lásd Jn 12,25; Mk 8,35) Urunk e
ki je len té sét mind egyik evan gé lis ta oly igen fon tos nak tar tot ta, hogy meg -
örö kí tet te. Jus sunk el ar ra a lel ki lá tás ra, hogy Ke resz te lő Já nos sal fel is mer -
jük Jé zus ban: „Íme, az Is ten Bá rá nya, aki el ve szi a vi lág bű nét!” S akit ő így
el hí vott: „Kö vess en gem!”, az má so kat is hoz zá visz, s hív: „Jöjj, és lásd meg!”
(Jn 1,29.43.46) Min ket is „Jé zus hív: »Jer tek én utá nam! / Hű sé ge sen kö ves -
se tek! (…)« // Kö ves sük őt, a drá ga Mes tert!” (EÉ 438,1.5) És a Bá rány Krisz -
tus kö ve té se so ha nem ér vé get (lásd Jn 10,27–30)! 

g Ga rai And rás

HE TI ÚT RA VA LÓ

Ez a tör té net ju tott eszem be, ami kor
az  Evan gé li kus Élet feb ru á ri  el ső
szá má ban ol vas tam egy evan gé li kus
is ko lai elő adás ról. Eb ben a tíz pa ran -
cso la tot  ad ták  elő,  de  nem  a  mi
szá mo zá sunk sze rin ti sor rend ben.
Sze rin tem  nem  je lent  gon dot,  de
hadd ír jak né hány sort er ről a kér -
dés ről,  hogy  az  eset le ges  zavart
eloszlassuk.
A Tíz pa ran cso lat eb ben a for má -

ban nincs meg ne vez ve a Bib li á ban.
A Szent írás tíz igé ről ír, mely a zsi dó
és  ke resz tyén  ta ní tás nak  egy aránt
fon tos ele me. Ere de ti leg nin cse nek
meg szá moz va  a  pa ran cso la tok,  de
tíz nek kell ki jön nie, mert a Bib lia így
em lí ti pél dá ul 2Móz 34,28-ban. Vi -
szont eb ből ered a több fé le szá mo zás.
Ér de kes, hogy a zsi dók a 2. ver set,

amely egy ál lí tás, szin tén pa ran cso -
lat nak ve szik. Ese tük ben ez az el ső
pa ran cso lat, a má so dik a 3–6. vers,
majd to vább ha lad va meg egye zik a re -
for má tus fel osz tás sal.
A re for má tus, ang li kán és or to dox

fel osz tás a 2. ver set be ve ze tés nek ve -
szi, a 3. ver set az el ső nek, a 4–6. ver -
set a má so dik nak, ez után egy for mán
szá moz a zsi dó be osz tás sal.
A ró mai ka to li kus és evan gé li kus

fel osz tás  Au gus ti nus ra ve zet he tő
vissza. A 2–6. vers az el ső pa ran cso -
lat, a 7. vers a má so dik, és in nen egy -
for mán ha lad a  töb bi vel,  csak más
szá mo zás sal.  A  vé gén  pe dig,  hogy
meg le gyen a tíz ige, a 17. ver set oszt -

ja ket té, no ha ezt tar tal mi lag egy nek
le het ne ven ni. (Néz zük mind ezt az
alábbi táb lá zat ban.)
Lát juk te hát, hogy a tíz ige fel osz -

tá sa vál to zott a szá za dok so rán. Min -
den eset re ez so sem je len tett és ma
sem je lent ta ní tás be li kü lönb sé get a
fe le ke ze tek kö zött.
Tar tal mi lag vi lá gos, hogy egy rend -

je van az Úr nak min den em ber szá -
má ra. Ezt a ren det, ame lyet a Tíz pa -
ran cso lat is össze fog lal, min den iga -
zi ke resz tyén ko mo lyan ve szi. A „má -
so dik kő táb la” pa ran cso la tai pe dig a
vi lá gi rend alap ját is ké pe zik.
Meg vál tónk így szól, ami kor Is ten

pa ran cso la ta i ról kér de zik: „Sze resd az
Urat, a te Is te ne det tel jes szí ved ből,
tel jes lel ked ből és tel jes el méd ből.

Ez az el ső és a nagy pa ran cso lat. 
A má so dik pe dig ha son la tos eh hez:
Sze resd fe le ba rá to dat, mint ma ga dat.”
(Mt 22,37–39)
Di vat ma nap ság ilyen cí mmel ki -

ad ni  köny ve ket,  ta ní tá so kat:  „Hat
út eh hez és eh hez”, „Nyolc se gít ség
eb ben és eb ben”, „Ti zen öt elv, amely
meg vál toz tat ja  ezt  és  ezt”…  Mi  a
Tíz pa ran cso la tot hadd ért sük így: Tíz
se gít ség a bol dog élet út ján.
Ezek után csak az a kér dés: élsz-e

a se gít ség gel, és bol dog vagy-e?
g Széll Bul csú

b Ré­geb­ben­egy­szom­szé­dos­gyü­le­ke­ze­tünk­ből­el­uta­zott­a­lel­kész,­és
meg­kér­te­az­egyik­pres­bi­tert,­hogy­tart­sa­meg­az­is­ten­tisz­te­le­tet.­Az
al­ka­lom­vé­gén­töb­ben­szól­tak­ne­ki,­hogy­rosszul­mond­ta­a­dol­go­kat,
mert­a­Tíz­pa­ran­cso­lat kap­csán­azt­ol­vas­ta,­hogy­a­ne­gye­dik­pa­ran­-
cso­lat­így­hang­zik:­„Szen­teld­meg­az­ün­nep­na­pot!” Ez­a­har­ma­dik­–
mond­ták.­Iga­zuk­is­volt­–­a­mi­szá­mo­zá­sunk­sze­rint.­De­a­föl­ol­va­sás
egy­má­sik­fe­le­ke­zet­evan­gé­li­u­mi­ige­hir­de­tés-so­ro­za­tá­ból­volt…

A tíz ige

Ige hely Zsi dó Bib lia Re for má tus,
ang li kán és or to dox

Evan gé li kus
és ró mai ka to li kus

2. vers 1. pa ran cso lat be ve ze tés
1. pa ran cso lat3. vers

2. pa ran cso lat
1. pa ran cso lat

4–6. vers 2. pa ran cso lat
7. vers 3. pa ran cso lat 2. pa ran cso lat

8–11. vers 4. pa ran cso lat 3. pa ran cso lat
12. vers 5. pa ran cso lat 4. pa ran cso lat
13. vers 6. pa ran cso lat 5. pa ran cso lat
14. vers 7. pa ran cso lat 6. pa ran cso lat
15. vers 8. pa ran cso lat 7. pa ran cso lat
16. vers 9. pa ran cso lat 8. pa ran cso lat
17a vers

10. pa ran cso lat
9. pa ran cso lat

17b vers 10. pa ran cso lat

Ér zé keny,  ki be szé let len  té mát  vá -
lasz tott a Ma gyar Evan gé li u mi Szö -
vet ség  (Ali ansz)  ál tal  szer ve zett
Ali ansz  teo ló gi ai  mű hely  feb ru ár
24-i  pi lis csa bai  kon fe ren ci á já ra.
A meg hí vó ban  ez  ol vas ha tó:  „Té -
mánk az el múlt hat van esz ten dő ben
a kü lön bö ző fe le ke ze tek, kö zös sé -
gek, ke gyes sé gi irány za tok éle té ben
meg fi gyel he tő szám be li és lel ki nö -
ve ke dé sek re, vál to zá sok ra, a »fe le -
ke ze ti  át já rá sok«  fáj dal ma i ra  és
örö me i re hív ja fel a fi gyel met. Si ke -
res és ke vés bé si ke res meg ol dá so kat
vesz szám ba, a ta nul sá gok le vo ná -
sá val, a jö vő re te kin tet tel.”
Va ló ban moz gal mas  év ti ze de ket

hagy tunk ma gunk mö gött.  A  har -
min cas-negy ve nes  évek  éb re dé sei
ha tás sal vol tak az egy há zak, gyü le ke -
ze tek tag sá gá ra. A bel misszi ós prog -
ra mok (evan gé li zá ci ók, kon fe ren ci -
ák)  és  a  fe le ke ze ti  és  fe le ke zet kö zi
egye sü le tek,  moz gal mak  mun ká ja
so kak  éle té ben  hit be li  el kö te le ző -
dést ered mé nye zett, de több eset ben
fe szült sé get, konf ron tá ci ót is oko zott.
A dik ta tú ra is dur ván be avat ko zott

a fo lya ma tok ba. Töb be ket kor lá toz -
tak, meg hur col tak, ki zár tak, má sok
ma guk tól  hagy ták  el  az  egy há zat,
gyü le ke ze tü ket. Az egyik nagy ha tá -
sú, so ka kat érin tő ki raj zást bu da vá -
ri gyü le ke ze tünk él te meg.
A  het ve nes  évek ben  kez dő dő,

na gyobb részt pün kös di, ka riz ma ti -
kus  ka rak te rű  éb re dé si  moz gá sok
ha tot tak a tör té nel mi egy há zak ra és
a ki sebb kö zös sé gek re is. In ten zív -
vé vált a „for ga lom”. Töb ben lép tek
ki evan gé li kus gyü le ke ze tek ből is, és

let tek tag jai ka riz ma ti kus kö zös sé -
gek nek.
Eb ben a moz gás ban nem vol tunk

egye dül.  Több  eset ben  nép egy há -
zak ból ke rül tek ki az új sza bad egy -
há zi ve ze tők is, mint pél dá ul a negy -
ve nes-öt ve nes  évek ben  Sré ter Fe -
renc és Ivá nyi Ti bor, a het ve nes évek -

ben Be recz ki Sán dor, Né meth Sán dor,
Uzo ni Pé ter és má sok.
Szin te va la mennyi kö zös ség en ge -

dett el és fo ga dott be ta go kat. Tör té -
nel mi egy há zak ból ki vál tak ha gyo -
má nyo sabb sza bad egy há zi kö rök be
ér kez tek meg, on nan ka riz ma ti kus
ha tás ra to vább men tek pün kös di ek -
hez, és so kan on nan is to vább lép tek,

pél dá ul a Hit Gyü le ke ze té be. A moz -
gás azon ban vissza fe lé is mű kö dik.
Pi lis csa bai ta lál ko zón kon öten val -

lot tak  sze mé lyes  ta pasz ta la ta ik ról,
élet út juk ról. Né hány mo tí vum a be -
szá mo lók ból: 
Na za ré nus gyü le ke zet ben át él ték a

Szent lé lek  ki töl te té sét,  meg tér tek,

új já szü let tek. A kö zös ség ha gyo má -
nyos ré te ge nem tud ta el fo gad ni az új
ta pasz ta la to kat, stí lust. Ké sőbb töb -
ben a Hit Gyü le ke ze tének tag jai let -
tek kö zü lük, majd on nan is ki sza kad -
va egy új gyü le ke ze tet hoz tak lét re. 
Konflik tu sos előz mé nyek után Sré -

ter Fe renc evan gé li kus lel késszel tá -
voz tak (ki szo rí tot ták őket?) a bu da vá -

ri  egy ház köz ség ből,  tag jai  let tek  a
Ke resz tyén  Test vér gyü le ke zet nek,
majd vissza tér tek ere de ti evan gé li kus
(vagy re for má tus) gyö ke re ik hez.
Ka riz ma ti kus meg úju lás után ki sza -

kad tak a Ke resz tyén Test vér gyü le ke -
zet ből, meg ala pí tot ták a Ma gyar or szá -
gi  Sza bad ke resz tyén  Gyü le ke ze tet.
Ké sőbb kö zü lük  is ki lép tek  töb ben,
újabb gyü le ke ze tet szer vez ve.
Ti zen há rom fe le ke ze tet kép vi se lő

teo ló gi ai mű he lyünk ben nem ítél kez -
tünk, nem is vé le mé nyez tük a be szá -
mo ló kat. Meg hall gat tuk egy mást, a
sok szor  össze szo rult  to rok kal  el -
mon dott tör té ne te ket. Sok eset ben
drá mai fo lya ma tok ról, ese mé nyek ről
ta nús kod tak a fel szó la lók.
Ugyan ak kor  meg ál la pí tot tuk,

hogy a pro tes tán sok egyes ese tek ben
ha mar sza kad nak, osz tód nak, el ha -
tá ro lód nak egy más tól, és az egy ház
nem min dig ke zel te böl csen a meg -
úju lás ra vá gyó dó kat. 
Má sik  fel is me ré sünk,  hogy  az

erős, nagy ha tá sú lel ki ve ze tők egy
idő után de for má lód hat nak, a test -
vé ri kont roll és fi gyel mez te tés el há -
rí tá sa mi att té ves sze re pek kel azo -
no sul hat nak. En nek kö vet kez té ben
sok gyü le ke ze ti tag fel old ha tat lan fe -
szült ség ként éli meg „Is ten em be re -
i nek” lát vá nyos hi bá it – és ugyan ak -
kor ál dá sos mun ká ju kat.
A sze mé lyes be szá mo lók után iga -

zán épí tő és esz mél te tő volt meg hall -
gat ni dr. Fa bi ny Ti bor evan gé li kus vi -
lá gi  teo ló gus nak,  egye te mi  ta nár -
nak a Jo nat han Ed wards és a nagy éb -
re dé sek ta nul sá gai cí mű elő adá sát.

g Sze ve ré nyi Já nos

Éb re dé si moz gal mak, tö rés vo na lak és hi dak
VI­II.­Ali­ansz­teo­ló­gi­ai­mű­hely­Pi­lis­csa­bán

r
e

m
b

r
a

n
d

t:
 m

ó
z

e
s

 a
 k

ő
tá

b
lá

k
k

a
l

f
o

tó
: 

b
á

n
k

i 
la

jo
s


 e 2015. március 8. Evangélikus Életifjúsági oldal

– A bak té ri u mokpa rá nyi, egy sej tű élő lé nyek. Van
anyag cse ré jük, osz tó dás sal sza po rod nak, moz gás -
ra ké pe sek. Csak kis ré szük okoz be teg sé ge ket. Az
em be ri kór oko zók ál ta lá ban a kör nye ze tük ben ta -
lál ha tó szer ves ve gyü le te ket hasz nál ják ener gia -
for rás ként. A szi fi liszt oko zó bak té ri um csu pán
pár per cig ma rad élet ben az em be ri szer ve ze ten
kí vül, míg a há rom száz éves vá ci mú mi ák ban élő
és fer tő ző ké pes tbc-bak té ri u mok ma rad tak fenn…
A  ví ru sok fe hér je bu rok ban  lé vő  örö kí tő -

anyag-da ra bok. Ön ma guk ban nem mu tat nak
élet je len sé get, ezért van szük sé gük egy fo gé kony
sejt re, ame lyet ar ra „kény sze rí te nek”, hogy a ví -
rus anya ga it ter mel je. Amíg a fe hér je bu rok és az
örö kí tő anyag ép, ad dig a ví rus fer tő ző ké pes. En -
nek ide je szé les ská lán mo zog. Pél dá ul az influ -
en za ví rus az em be ri szer ve ze ten kí vül kö zön sé -
ges kö rül mé nyek kö zött – ki lincs re, pénz re, busz
ka pasz ko dó já ra, egye bek re ta pad va – ke ve sebb
mint egy na pig marad fer tő ző ké pes.

– Hon nan sejt het jük, hogy csak meg hűl tünk,
és mi kor gya na kod junk influ en zá ra, ne tán tü dő -
gyul la dás ra?
– Az influ en za ön ál ló be teg ség, az influ en za -

ví rus  okoz za.  Ti pi kus  eset ben  az  influ en zás
em ber na gyon rosszul ér zi ma gát: gyen ge, ma -
gas lá za van, be du gu l az or ra, fáj a fe je.
A nát ha– vagy más né ven: meg fá zás – a hir -

te len kez dő dő fel ső lég úti fer tő zé ses ál la pot ne -
ve; szá mos kór oko zó áll hat a hát te ré ben. A nát -
hás  em ber  ke vés bé  el esett  ál la po tú,  mint  az
influ en zás,  ál ta lá ban  csak  hő emel ke dé se  van.
A meg fá zás orr fo lyás sal, tüsszö gés sel, to rok ka -
pa rás sal vagy to rok fá jás sal jár.

A tü dő gyul la dás vál to za tos ké pű és le fo lyá -
sú be teg ség, ma gá nak a tü dő szö vet nek a gyul -
la dá sa. Fi a tal, egész sé ges em be rek nél gyak ran
eny he, hosszabb kö hö gés sel, pár na pos láz zal
mu tat ko zik; er re mond juk, hogy lá bon hord ta
ki  a  tü dő gyul la dást.  De  nem  rit ka  a  sú lyos
vagy el hú zó dó le fo lyás. Szá mos bak té ri um és ví -
rus is okoz hat ja, sőt elő for dul hat az is, hogy egy
ví ru sos  tü dő gyul la dás  bak té ri u mok kal  fe lül -
fer tő ző dik.
Jel lem ző té li be teg ség még a hörg hu rut, ami -

kor a lég hó lya gocs kák nyál ka hár tyá ja gyul lad be.
Ti pi ku san meg fá zás után szegy csont mö göt ti fáj -
da lom mal és kö hö gés sel já ró ál la pot. Ál ta lá ban
ví rus okoz za.

– Ho gyan is me ri fel az or vos, hogy bak te ri á -
lis vagy ví ru sos fer tő zés ről van-e szó?

– Van nak ti pi kus ví ru sos kór ké pek, pél dá ul a
pár na pig tar tó has me nés vagy az influ en za, és
ti pi kus bak te ri á lis  kór ké pek, pél dá ul  a  tü szős
man du la gyul la dás, ami kor kis genny fol tok lát -
ha tók a man du lán.
Egész sé ges em ber ví rus fer tő zé se ese tén ál ta -

lá ban csak tü ne ti te rá pi á ra – láz csil la pí tás ra, fo -
lya dék pót lás ra – van szük ség, de van nak an ti -
vi rá lis sze rek is. Ezek drá ga gyógy sze rek, kór ház -
ban, sú lyos be teg ség ese tén hasz nál ják őket.
A bak té ri u mok el len szá mos kü lön bö ző ha -

tás me cha niz mu sú  an ti bio ti ku mot  vet he tünk
be. Fon tos, hogy eze ket min dig az uta sí tás nak
meg fe le lő en szed jük, kü lön ben könnyen ki te -
nyészt he tünk egy olyan tör zset, mely a sze dett
an ti bio ti kum ra töb bé már nem lesz ér zé keny. Ev -
vel nem csak ma gunk nak, de az egész kö zös ség -
nek is ár tunk.

– A gyógy szer „eső után kö pö nyeg”… Ki le het
vé de ni, hogy ágy nak es sünk?
– Mi vel az influ en za hátterében jól kö rül ha -

tá rol ha tó kór oko zó áll, a be teg ség vé dő ol tás sal
meg előz he tő.  Éven te,  még  a  jár vány  be áll ta
előtt ér de mes be adat ni; ez az idő sek nek, be teg
em be rek nek, kis gyer me kek nek és kis ma mák nak

a vár ha tó an sú lyo sabb le fo lyás mi att kü lö nö sen
is aján lott. A töb bi „té li be teg ség” el len nincs cél -
irá nyos vé de ke zé si mód szer.
Egye sek ja va sol ják, hogy jár vá nyos idő szak ban

ke rül jük a zsú folt hely szí ne ket és a tö meg köz le -
ke dést. A leg több em ber szá má ra ez ki vi te lez he -
tet len. A csepp fer tő zéssel szemben ne héz vé de -
kez ni,  de  a  tár gya kon  lé vő  kór oko zók  el len
oda fi gye lés sel  le het sé ges.  Ilyen kor  fo ko zot tan
igaz, hogy min den ét ke zés előtt mos sunk ke zet!

– Amíg kö hö günk, ad dig fer tő zünk?
– A kü lön bö ző be teg sé gek kü lön bö ző fá zi sa -

ik ban fer tőz het nek; így le het va la ki fer tő ző, még
mi előtt el kez de ne kö hög ni, és le het, hogy még pi -
cit kö hög, de már nem fer tőz. A leg több té li be -
teg ség há rom-négy nap alatt nagy já ból el mú lik.
A „pi cit még kö hö gök, de már unom ma gam ott -
hon” ál la pot ban nyu god tan le het új ra dol goz ni,
is ko lá ba men ni. Ven dég ség be, il let ve idős em be -
rek,  kis gye re kek,  vá ran dó sok,  sú lyos  be te gek
kö zé vi szont csak a tel jes gyó gyu lás után men jünk!

– Tél re ta vasz jön, és még ha va la ki vi szony -
lag egész sé ge sen vé szel te is át a leg hi de gebb hó -
na po kat, a ta va szi fá radt ság a leg több ször őt sem
kí mé li…
– A ta vasz kö ze led té vel sok em ber ér zi ma -

gát  le vert nek,  fá radt nak,  ki al vat lan nak,  in -
ger lé keny nek. Je len leg az or vos tu do mány a ta -
va szi fá radt sá got nem be teg ség gel, ha nem az
em ber hor mon ház tar tá sá nak ter mé sze tes vál -
to zá sá val ma gya ráz za; a me la to nin ne vű hor -
mon szint jét pél dá ul a fény is sza bá lyoz za. Egy
má sik el mé let sze rint a meg vál to zott táp lál ko -
zás okoz hat ja a ta va szi fá radt sá got: nyá ron ke -
ve sebb ka ló ri át, zsírt és szén hid rá tot, vi szont
több  vi ta mint  és  ás vá nyi  anya got  fo gyasz -
tunk, té len for dít va. Sze re pet játsz hat to váb bá
a tél vé gé re ki ala ku ló vi ta min hi ány. A rend sze -
res  test moz gás,  a  sza bad ban  töl tött  idő,  a
zöld ség- és gyü mölcs fé lék fo gyasz tá sa nem csak
im mun rend sze rünk meg fe le lő mű kö dé sét se -
gí ti, ha nem a ta va szi fá radt ság le győ zé sé ben is
ked ve ző ha tá sú.

g V. J.

A té li be teg sé gek től a ta va szi fá radt sá gig
Be­szél­ge­tés­Gre­sits­Or­so­lya­ha­tod­éves­or­vos­tan­hall­ga­tó­val

b A­sze­zon­vé­gét­nem­csak­a­ki­áru­sí­tá­sok­mi­att­sze­ret­jük.­Azt­sem­bán­juk,­ha­bú­csút­int­-
he­tünk­a­nát­há­nak,­az­influ­en­zá­nak­vagy­épp­a­hörg­hu­rut­nak.­A­„leg­nép­sze­rűbb”­té­li­be­-
teg­sé­gek­ről­–­va­la­mint­az­idé­nyét­még­csak­most­kez­dő­ta­va­szi­fá­radt­ság­ról­–­Gre­sits
Or­so­lyát kér­dez­tük.­A­ha­tod­éves­or­vos­tan­hall­ga­tó­be­ve­ze­tés­kép­pen­a­bak­té­ri­u­mok­és
a­ví­ru­sok­köz­ti­kü­lönb­sé­get­ma­gya­ráz­za­el­ne­künk.

Név­jegy:­Gre­sits­Or­so­lya
2008-ban  érett sé -
giz tem a De ák Té ri 
Evan gé li kus  Gim -
ná zi um ban. Itt tet -
szett meg a bio ló -
gia. Az em ber min -
dig  job ban  ér de -
kelt, mint a nö vé -
nyek és az ál la tok.
Az  or vo si  egye te -
met  év fo lyam tár -
sam  és  ba rá tom

(az óta vő le gé nyem) ta lál ta ki, és mind ket -
tőnk nek „be jött”. Most a Sem mel weis Egye -
te men va gyok vég zős or vos tan hall ga tó. Dip -
lo ma mun ká mat  a  ve le szü le tett  don ga láb

ke ze lé sé ről ír tam. Gya kor ló or vos nak ké szü -
lök, a dip lo ma után (gyer mek)or to péd, bel -
gyó gyász vagy gyer mek gyó gyász szak irány -
ban sze ret ném el kez de ni a mun kát.
Ka to li kus csa lád ban nőt tem fel, a ke len föl -

di  Szent lé lek-ká pol na  kö zös sé gé hez  kap -
cso ló dom. De ák té ri éve im alatt is mer tem
meg az evan gé li kus egy há zat, il let ve itt is mer -
ked tem meg a Ke resz tyén If jú sá gi Egye sü let -
tel (KIE) is; elő ször tá bo ro zó ként, majd tá -
bo roz ta tó ként és ve ze tő ként kap cso lód tam
be a te vé keny sé gé be. 
Sze rin tem  a  mi  ge ne rá ci ónk  fel ada ta

azon  mun kál kod ni,  hogy  a  min den na pi
élet ben job ban kö ze led je nek egy más hoz a
ke resz tény egy há zak – eb ből köl csö nö sen
so kat pro fi tál nánk.

Az oldalt szerkesztette: VITÁLIS JUDIT

pa LaCK pOs ta

A múlt szom ba ti Szél ró zsa-utó ta lál ko zó nyi tó áhí -
ta tátPe li kán And rás (képünkön) fa so ri ésSi mon
At ti la bu da pes ti egye te mi lel kész tar tot ta. Alább
dia ló gus pré di ká ci ó juk szer kesz tett vál to za tát kö -
zöl jük, Si mon At ti la mon da ta it dőlt tel szed ve. –
A szerk.

Az em ber min dig is vá gyott a re pü lés re, a sze -
lek szár nyán szál lás ra. Sok kal előbb ter vez te el
gon do lat ban, hogy mi min dent csi nál na szár -
nya lás köz ben, mint sem el tud ta vol na gon dol -
ni, mi ként is va ló sít sa meg ma gát a re pü lést.
Nem tu dom, mit ér zett az el ső em ber el ső

re pü lé se köz ben, ami kor ez vég re si ke rült. El -
kép zel he tet len, hogy va la ki ott fönn van, és le -
győz ve a gra vi tá ci ót, csak su han, suhan. Va la -
hogy ott buj kál az em ber gon do la ta i ban, hogy
ez in kább le he tet len, mint le het sé ges. Egy do -
boz ban ott fönt len ni, rá adá sul úgy, mint ha csak
egy szo bá ban len nénk… Fé lel me tes.
Sze rin tem  nem  is  at tól  fé lel me tes  iga zán,

hogy fönn áll a le zu ha nás ve szé lye, ha nem hogy
ez az él mény messze túl van azon, amit egy át -
la gos föl di ha lan dó a ma ga jó zan eszé vel át tud
lát ni. Pe dig a re pü lés ma már nem is nagy do -
log, sőt egé szen ter mé sze tes ré sze vi lá gunk nak.

Eszem be ju tott egy emb le ma ti kus anigif
(számítógépes moz gó áb ra), amely min den po -
fá ra esés pro to tí pu sát áb rá zol ja. A fic kó, aki
min den fé le csö vek ből esz ká bált szár nya kat
sze rel a há tá ra, és ad dig fut, amíg össze nem
rogy alat ta az egész… Bár év ez re dek óta pró -
bál ko zott az em ber a re pü lés sel – gon dol junk
csak az Ika rosz-le gen dá ra –, a fel fe de zés na gyon
so ká ig vá ra tott ma gá ra. Egé szen ad dig, amíg a
fel ta lá lók nem kezd ték fel is mer ni a fel haj tó erő
kulcs fon tos sá gát a re pü lés ben. Fel haj tó erő nél -
kül az em be ri szár nya lás csak vic ces, gro teszk
pró bál ko zás. Kell a fel haj tó erő.
A ma da rak nem gon dol nak ar ra, hogy a re -

pü lés kü lön le ges do log. A ma dár fi ó ka el ső röp -
té nél be le ve ti ma gát a zu ha nás ba, a sem mi be.
Ha ma gá tól nem men ne, az any ja meg eme li a
tes tét, és el lö ki. Ha lál ug rás; nincs ga ran cia ar -
ra, hogy túl éli a ma dár. Ka pá ló zik a szár nya i -

val, mert va la mi ösz tö nö sen azt súg ja ne ki, hogy
ezt kell ten nie. És a te he tet len zu ha nás és a két -
ség be esett  ka pá ló zás  egy szer  csak –  eset len
moz du la tok kal ugyan, de – össze érik, a ma dár
meg me ne kül.
A har ma dik re pü lé sé nél már nyo ma sincs en -

nek a ha lál ug rás nak meg a fé le lem nek. Két nyu -
godt szárny csa pás, és a test ke cse sen el emel -
ke dik a föld től. In nen től a szél se gí ti. A ma da -
rak a fel szál ló me leg lég áram la tok kal egé szen
ma gas ra jut nak.

Sze re tek ma gas ban, pél dá ul hí don áll ni.
Sze re tek el jut ni az egyik ol dal ról a má sik ra. Fel
a híd ra, ahogy emel ke dik, meg mász ni, és a kö -
ze pén le te kin te ni. Szim bo li kus ez az át ke lés.
Min dig van ben ne va la mi ma gasz tos, va la mi
na gyon em be ri, va la mi na gyon élet sze rű. És ab -
ban va la mi még élet sze rűbb van, hogy az át ke -

lés köz ben, a fel fe lé, majd szép las san le fe lé csor -
do gá ló úton a szél min dig fúj. Sze re tek egy pil -
la nat ra kö zé pen meg áll ni, és néz ni, hogy a si -
rá lyok mi lyen ke cse sen ül nek fel ezek re az
áram la tok ra. Bár csak ne kem is több jut na a sze -
lek szár nyá ból, ne kem is, a hí don át ke lő em ber -
nek is több jut na eb ből a szél ből!
Ál mom ban né ha re pü lök. Ez olyan kor ter mé -

sze tes, fel sem me rül, hogy kü lön le ges ké pes ség
len ne. Ele in te so sem tu dok re pül ni, csak ru gal -
ma san já rok, mint az em ber a Hol don. Az tán egy -
re ma ga sabb ra va gyok ké pes fel ug ra ni, és rá jö vök,
hogy mind ezt sza bá lyoz ni is tu dom. Ha aka rom,
akár a pla fo nig is el érek. És né ha már úgy kell
meg ka pasz kod nom, ne hogy túl ma gas ra jus sak.
Van ben nem ilyen kor ál mom ban egy fur csa

ér zés is, mert nem a szél re pít ma gas ra, ha nem
ma gam tól vá lok ké pes sé arra, hogy oda kerüljek.
Még csak nem is úgy, mint a ti pi kus rajz film -
snitt ben,  ami kor  a  fi gu ra  nem  ve szi  ész re,
hogy már rég a sza ka dék fö lött sé tál, és csak
miután ki ta po gat ja a lá ba alatt az űrt, ak kor kezd
el zu han ni. – Nem, én tény leg ké pes va gyok ott
jár ni, ahol más kor nem. De ami kor fel éb re dek,
meg nyug ta tó az ágyam sta bi li tá sa. Hi szen ne -
kem tér iszo nyom van, és ijesz tő, ha a lá bam alatt
a nagy sem mi van, a le ve gő…

Ti be ti zász lók a szél ben. A vi lág egyik leg erő -
sebb em be re a da lai lá ma. Ta lán le vi tál ni – az -
az a ne héz sé gi erőt le győz ve le ve gő be emel ked ni
– is ta nult. A da lai lá ma sze rint sok olyan erő van,
amely le húz za az em be ri ter mé sze tet. Az egyik
az erő szak. „Le mon dok” – a No bel-bé ke dí jas da -
lai lá ma a ti be ti erő szak ra re a gált ez zel a drá -
mai be je len tés sel. „Vizs gál ja nak ki min dent ala -
po san, és ha itt akar ják kez de ni, le gye nek üd vö -
zöl ve. Vizs gál ják át az iro dá in kat. (…) El len őriz -
he tik a pul zu so mat, a vi ze le te met, a szék le te met,
min dent” – fo gal ma zott. Le mond ere jé ről, mél -
tó sá gá ról, po zí ci ó já ról, ön ma gá ról. Mert tud ja,
nem ezek te szik, tet ték sza bad dá. 

A sza bad sá gom ott kez dő dik, ami kor már
nem aka rom az erőt, ha nem me rek az erő re
tá masz kod ni.

A szél fúj, amer re akar – mond ja Jé zus. De
mit is ért ezen? Nem a szél au to nó mi á já ról be -
szél, ha nem az em ber ál ta li meg is mer he tet len -
sé gé ről. Egy át lag em ber csak annyit ta pasz tal,
hogy a szél egy szer csak fúj. Ha irá nya van is,
kez dő- meg vég pont ja nincs. Áram lá sa van. És
Jé zus azt mond ja, min den ki, aki a Lé lek től szü -
le tett, hasonlóan működik.
Jé zus a bölcs öreg Ni ko dé mus sal be szél get,

aki so kat tud a vi lág dol ga i ról, de azt nem, hogy
mi kell az élet tel jes sé gé hez. Er re mond ja Jé -
zus, hogy a Lé lek től va ló új já szü le tés. Ni ko dé -
mus nem ér ti ezt a ki fe je zést. Ta lán jog gal nem
ér ti, ez egy el vont fo ga lom. Jé zus sem azt kez -
di el ma gya ráz ni, hogy mi kép pen is kell a Lé -
lek től új já szü let ni, mert azt nem le het né hány
szó ban el mon da ni, ta lán csak pró bál hat juk kö -
rül ír ni. In kább ar ról be szél, hogy mi lyen né vá -
lik az új já szü le tett em ber. Olyan ná, mint a szél,
amely ről má sok csak bi zo nyos pon to kon ta -
pasz tal nak dol go kat, összes sé gé ben nem.
A Lé lek ál tal új já szü le tett, az élet tel jes sé gét

meg élő em ber ezek sze rint tény leg nem ír ha -
tó le olyan könnyen. De ez a szél re uta ló ha son -
lat na gyon  fel sza ba dí tó, mert  Jé zus nem azt
mond ja, hogy ak kor lesz az éle ted üd vös, ha mi -
nél több sza bályt al kotsz, és pon to san be tar -
tod  őket.  Ha nem  ak kor,  ha  az  éle ted  úgy
áram lik, akár a szél. Az em be rek meg ta pasz -
tal ják ezt az áram lást, amely so dor, ma gá val ra -
gad, szár nya i ra vesz.
Ni ko dé mus ra hat nak a sza vak, mert ő lesz

az, aki – te kin té lyét lat ba vet ve – meg pró bál -
ja meg men te ni Jé zust el fo gá sa után, majd ké -
sőbb ő lesz az egyik, aki Jé zust el te me ti. Biz -
tos, hogy a kör nye ze te eze ket a cse le ke de te ket
már nem ér tet te, de ő szár nyalt.

Szár nya lás. Sza bad ság. Bá tor ság. Szent lé lek.
Az én ol va sa tom ban egy más tól el vá laszt ha tat -
lan fo gal mak. Ami kor az em ber úgy ér zi, hogy
fe les le ges erő be fek te tés volt annyit gür cöl nie az
éle té ért, ezért a ku sza és ér tel met len va la mi ért,
és el jut oda, hogy a ke zé ben nincs sem mi, de
sem mi, ezek a Lé lek pil la na tai. Ezen a ha tá ron
túl csak az el ru gasz ko dás van. A re pü lés, a szár -
nya lás, amely a fel haj tó Erő nél kül le he tet len.

g Pe li kán And rás – Si mon At ti la

Sze lek szár nyán

f
o

 tó
: 

e
V

a
n

g
é

li
k

u
s

.h
u


Evangélikus Élet 2015. március 8. f »presbiteri«

gö möry jó zsef em lé ke ze te
Idén lesz tíz éve an nak, hogy Gö möry Jó zsef (Mis kolc, 1917 – Dom bó vár, 2005)
fel szen telt evan gé li kus lel kész, gim ná zi u mi böl csész ta nár, be fo ga dó vá ro sá -
nak dísz pol gá ra itt ha gyott min ket.
Hosszú pá lya fu tá sa alatt 1945 és 1948 kö zött Bony há don a Pe tő fi Sán dor

evan gé li kus gim ná zi um ban, majd 1948-tól nyug dí ja zá sá ig a dom bó vá ri Es -
ter há zy, majd Illyés Gyu la Gim ná zi um ban, vé gül a he lyi ipa ri szak kö zép is -
ko lá ban di á kok nem ze dé ke it ok tat ta s ne vel te. Von zó és szug gesz tív egyé -
ni sé gét ma sem fe led te el a he lyi és a Kár pát-me den ce szá mos pont já ra el -
ve tő dött, ma már fel nőtt ge ne rá ció szá mos tag ja.
Csa lád ja meg bí zá sá ból be sze ret nénk mu tat ni a jó elő adó, di ák ba rát és ki -

vá ló tol lú sze mé lyi ség nek a saj tó ban (Evan gé li kus Élet, Je len kor, Dom bó vár
és Vi dé ke, Dom bó vá ri Hír mon dó etc.) meg je lent írá sa it, az öku me né szel -
le mé ben foly ta tott te vé keny sé gét, szol gá la tát.
Av val a ké rés sel for du lok Önök höz, szí ves ked je nek le he tő sé get ad ni, hogy

az Evan gé li kus Élet ha sáb ja in fel hív has suk a fi gyel met a le gen dás dél-du nán -
tú li „prae di ca tor et pra ecep tor” éle té re, és kér hes sük az Ol va sók szí ves jó -
in du la tát. Ha kö zü lük bár ki is ren del ke zik Gö möry Jó zsef evan gé li kus lel -
kész és kö zép is ko lai ta nár, iro da lom tör té ne ti bú vár va la mely írá sá val, ró la
ké szült fo tó val, vagy szí ve sen meg osz ta ná ve lünk bár mely, ve le kap cso la tos,
köz nek  szánt  em lé két,  le gyen  szí ves meg tisz tel ni  és  ér te sí te ni  a kris ton -
stern@gmail.com e-le ve le zőn vagy a 30/370-7978-as te le fon szá mon.
Szí ves pár to lá su kat ez úton kö szö nöm meg:

Dr. Kris ton Ví zi Jó zsef mu zeo ló gus ku ta tó, kö tet szer kesz tő (Dom bó vár)

e vé L & Le vé L

a szent há rom ság is tent di cső í tő köl tők
12. or szá gos ta lál ko zó ja

Ok tó ber 17-én 10 órai kez det tel a ka pos vá ri evan gé li kus temp lom ban ren -
de zik meg a ke resz tyén köl tők idei ta lál ko zó ját, mely nek té má ja 1Kor 15,51–
58 és 1Thessz 4,13–18 lesz. Sze re tet tel vá runk min den ré gi és új ke resz -
tyén köl tőt és ér dek lő dőt. Az Úr ol tá ra előtt ki-ki bi zony sá got te het ver -
sé vel a hi té ről Is ten di cső sé gé re. A rész vé tel hez nem kell jegy zett köl -
tő nek vagy sza va ló nak len ni, csu pán a szív ből jö vő bi zony ság té tel a fon -
tos, hi szen „ami vel csor dul tig van a szív, azt szól ja a száj”.
A ver sek el kül dé sé vel szep tem ber 15-ig le het je lent kez ni a szer ve ző -

nél, Ba las sa Je nő nél (7200 Dom bó vár, Vö rös mar ty u. 43. II/4., te le fon:
70/360-9395). Je lent ke zé si szán dé kát az aláb bi e-mail cím re is el küld he -
ti: ka pos var@lu the ran.hu.
Tisz te let tel a ta lál ko zó meg hir de tői: Sán dor Jó zsef és Ba las sa Je nő

Men tál hi gi é nés lel ki gon do zó szak irá nyú to vább kép zés
A Sem mel weis Egye tem (SE) Men tál hi gi é né In té ze te az Evan gé li kus Hit -
tu do má nyi Egye tem mel és a Szent Ata náz Gö rög ka to li kus Hit tu do má -
nyi  Fő is ko lá val  együtt mű kö dés ben  2015  szep tem be ré től  akk re di tált
men tál hi gi é nés lel ki gon do zó szak irá nyú to vább kép zést hir det.
A fel vé tel kri té ri u ma: BA, MA fő is ko lai vagy egye te mi hit éle ti vég zett -

ség, egy há zi aján lás és sze mé lyes al kal mas ság. A kép zés idő tar ta ma: 4
fél év, 560 óra (ha von ta 2 nap + 2 in ten zív hét). A je lent ke zés az SE Men -
tál hi gi é né In té ze té ben igé nyel he tő je lent ke zé si la pon tör té nik, mely le -
tölt he tő a men tal.sem mel weis.hu hon lap ról.
A kép zés ről bő vebb tá jé koz ta tást ad dr. Tö rök Gá bor (20/663-2389, to -

rok.ga bor@pub lic.sem mel weis-univ.hu)  és  Sem sey Gá bor (20/663-
2390, sem sey.ga bor@pub lic.sem mel weis-univ.hu).

Bu­DA­PES­TEN

• Kon­takt­Rá­dió­–­FM­87,6
Bu da pest-Te réz vá ros
www.kon takt ra dio.hu
Lé­lek­han­go­ló
hét fő és szer da 10.05
pén tek 16.35
Lel­ki­szósz
csü tör tök 10.05

• Ci­vil­Rá­dió­–­FM­98
Bu da pest és kör nyé ke
www.ci vil ra dio.hu
pá ros hét va sár nap 8.00
(is mét lés: az nap 22.00)

VI­DÉ­KEN

• Cre­do­Evan­gé­li­kus­Rá­dió­–­FM­98,8
Szom bat hely
www.credo ra dio.hu
hét fő től pén te kig es tén ként 19.00

• Szent­Ist­ván­Rá­dió
Észak ke let-Ma gyar or szág,
az aláb bi su gár zá si köz pon tok kal:
Eger – FM 91,8
Encs – FM 95,4 
Gyön gyös – FM 102,2
Hat van – FM 94,0
Mis kolc – FM 95,1
Sá tor al ja új hely – FM 90,6
To kaj – FM 101,8 
Tö rök szent mik lós – FM 96,4
www.szent ist van ra dio.hu
pá ros hét szom bat 15.30 
(is mét lés: más nap 9.05)

KüLFöLDöN

• Ag­nus­Rá­dió­–­FM­88,3
Ko lozs vár és kör nyé ke
www.ag nus ra dio.ro
pén tek 12.25
(ma gyar or szá gi idő sze rint: 11.25) 
(is mét lés: hét fő 4.25)

Lé lek han go ló: a Ma gyar evan gé li kus rá dió misszió mű so ra

Száz het ven öt év vel ez előtt szü le tett
Sánt ha Ká roly, aki  Sár szent lő rinc
ne ves evan gé li kus lel ki pász to ra volt,
azon ban  egy há zi  és  köz éle ti  te vé -
keny sé ge, ha tá sa és je len tő sé ge túl -
mu ta tott a fa lu ha tá ra in.
Ko rá nak is mert és el is mert egy há -

zi köl tő je, ének szer ző je volt. A Du -
nán tú li éne kes könyv ben száz nál  is
több mű ve sze re pelt, a ma hasz ná la -
tos Evan gé li kus éne kes könyv ben ti -
zen ket tő lelhető fel. For dí tott né met
nyel vű  éne ke ket  (ti zen egyet  ta lá -
lunk mos ta ni éne kes köny vünk ben),
és imád sá gos kö te tei is meg je len tek.
Val lá sos, ha za fi as ver se it elő sze re tet -
tel kö zöl ték egy há zi és vi lá gi fo lyó ira -
tok egy aránt.
A Sár szent lő rin ci Evan gé li kus Egy -

ház köz ség  pres bi té ri u ma  2015-öt
Sánt ha Ká roly-em lék év nek nyil vá ní -
tot ta,  amely nek ke re té ben  je len tős
élet mű vé hez  mél tó an,  vál to za tos
for má ban sze ret nénk meg ün ne pel -
ni  az  ének szer zőt.  Ké szí tünk  egy
olyan, két ha von ta meg je len te ten dő
is mer te tő la pocs kát, ame lyet a ter vek
sze rint  min den  csa lád hoz  el jut ta -
tunk; en nek min den „szá ma” más-
más ol dal ról fog ja be mu tat ni mun -
kás sá gát. Ha von ta egy va sár na pi is -
ten tisz te le ten Sánt ha Ká roly-éne ke -
ket ének lünk, és ál ta la írt fo há szo kat
imád ko zunk.
Az ün ne pelt szü le tés nap ját meg -

elő ző  va sár na pon  (ok tó ber  18-án)
ün ne pi is ten tisz te le tet tar tunk. Er re
az al ka lom ra meg hív juk mind azon
gyü le ke ze tek  kép vi se lő it  is,  ame -
lyek ben  Sánt ha  Ká roly  lel kész ként
szol gált. Az is ten tisz te le ten Gáncs Pé -
ter, a  Ma gyar or szá gi  Evan gé li kus
Egy ház el nök-püs pö ke fog ja hir det -
ni Is ten igé jét – je len lé té vel, szol gá -
la tá val  azt  is  szim bo li zál va,  hogy
Sánt ha Ká roly egész egy há zunk kin -
cse.  Ezen  a  na pon  mu tat juk  be  a
Sánt ha Ká roly éle tét és mun kás sá gát
össze fog la ló, idén el ké szü lő köny vet,
va la mint ka ma ra ki ál lí tást ren de zünk
az  ének köl tő  élet mű vé nek  meg is -
mer te té se vé gett.

Fi gye lem fel hí vó  írá sunk  azt  a
célt  szol gál ja,  hogy  a  Ma gyar or -
szá gi Evan gé li kus Egy ház tag jai mi -
nél  szé le sebb  kör ben  kap cso lód -
has sa nak be eb be az ün nep ség so ro -
zat ba – min den ki a ma ga mód ján.
Ki  rá gon do lás sal,  ki  az  ok tó be ri
ün nep sé gen  va ló  rész vé te lé vel,
együtt ad va há lát a he lyi kö zös ség
tag ja i val;  ki  köny vet  ren del ve  és
azt el ol vas va, ki pe dig az eset leg bir -
to ká ban lé vő, ere de ti Sánt ha Ká roly-
könyv, -kéz irat föl aján lá sá val a Sár -
szent lő rin cen ki ala kí tan dó Sánt ha-
gyűj te mény gaz da gí tá sá ra.

g Ba kay Pé ter

Sánt ha Ká roly-em lék év
Sár szent lő rin cen

Ho gyan él jük meg misszi ói szol gá la tunk
„si ke re it” és ku dar ca it? cím mel Kecs -
ke mé ten tar tott misszi ói kon zul tá ci ót
a Dé li Evan gé li kus Egy ház ke rü let feb -
ru ár 27-én. A Gáncs Pé ter püs pök és
De ák Lász lóke rü le ti misszi ói lel kész ál -
tal fél éven te – im má ron ne gye dik al -
ka lom mal – össze hí vott  ta lál ko zó a
me gyei misszi ói lel ké szek és a misszió
sű rű jé ben te vé keny ke dők szá má ra kí -
nált szak mai to vább kép zést. 
A bib li kus in to ná ció után a vi lág ke -

resz tény sé gé ben  és  az  evan gé li kus

egy ház ban meg fi gyel he tő si ke rek ről és
ku dar cok ról  esett  szó.  Hang sú lyos
ré szét ké pez te a nap nak az őszin te be -
szél ge tés és a sze mé lyes ta pasz ta lat cse -
re, kü lö nös te kin tet tel azok ra a gyü le -
ke ze tek re,  me lyek  misszi ós  szem -
pont ból na gyobb fi gyel met él vez nek
az egy ház ke rü let ben – így Tol na né me -
di, Gyo ma, Szen tes, Bó csa, Ká posz tás -
me gyer, An gyal föld kö zös sé ge.
Konk rét ja vas la tok is meg fo gal ma -

zód tak.  Ál dá sos  le het,  ha  egy  na -
gyobb  gyü le ke zet  men tor ként  áll

oda egy ki sebb mel lé, mint ahogy te -
szi ezt a kis pes ti a bó csa i val kö zös tá -
bo ro kat, ta lál ko zó kat szer vez ve. E te -
rü le ten se le gyen aka dály az anya gi -
ak hi á nya, hi szen le het for rá so kat ta -
lál ni misszi ói prog ra mok szer ve zé sé -
re. S a te re pen sok szor ma gá nyo san
szol gá ló misszi ó sok él het nek az elő -
ző ta lál ko zó után lét re jött, de még
nem kel lő en ki hasz nált le ve le ző lis ta
le he tő sé gé vel  is, mely az egy más ra
va ló oda fi gye lést se gít he ti.

g Hu lej Eni kő

Si ke rek és ku dar cok közt

Ta­izé-ima­és­ének­együtt­lét.­A rá kos szent mi hály–sas hal mi evan gé li kus
gyü le ke zet ben (1161 Budapest, Hő sök te re 10–11.) min den hó nap má so dik
kedd jén, leg kö ze lebb március 10-én, 19 órá tól Ta izé-ima és ének együtt lét.
Min den al ka lom mal van ige hir de tés is. In for má ció: gyer tya feny.lu the ran.hu

A fel so rolt rá di ók több sé gé nek adá sa – ben ne a Lé lek han go ló val – 
on-line is hall gat ha tó a fel tün te tett web cí me ken.

a
 s

z
e

r
z

ő
 f

e
lV

é
t

e
le

h i r d e t é s e k


 e 2015. március 8. Evangélikus Életkrónika

fel hí vás a Kirchen ta gon va ló rész vé tel re
Sze re tet tel hí vunk és vá runk min den ér dek lő dőt a 35. né met pro tes táns
egy há zi na pok ra, a Kirchen tag ra. Hely szín és idő pont: Stutt gart, 2015.
jú ni us 3–7. 

Je lent ke zé si ha tár idő: ma gyar ér dek lő dők is je lent kez het nek még már -
ci us 15-ig a www.kirchen tag.de hon la pon ke resz tül. Rész vé te li díj a ma -
gya rok szá má ra mind össze sen 24 eu ró a tel jes öt nap ra. Ez az összeg ma -
gá ban fog lal ja a prog ra mo kon va ló rész vé tel dí ját, a ka pott be lé pő kár -
tya  pe dig  egy út tal  he lyi  tö meg köz le ke dé si  bér let ként  is  szol gál  a
Kirchen tag ide jé re.

Ét ke zés: a Kirchen tag a reg ge lin kí vül nem biz to sít ét ke zést, ebéd ről
és va cso rá ról min den ki nek ma gá nak kell gon dos kod nia.

Szál lás: szál lás igény ese tén a ma gyar részt ve vők fe jen ként 21 eu ró szál -
lás köz ve tí té si dí jat tar toz nak fi zet ni, amely ma gá ban fog lal ja a reg ge lit
is. Ez az egy sze ri összeg szin tén a tel jes öt nap szál lás dí ja. 
Már ci us 15. után is le het még je lent kez ni, de szál lás ak kor már nem

igé nyel he tő.
Kér jük azon cso por to kat – bár mely egy ház ból –, ame lyek a Kirchen -

ta gon részt kí ván nak ven ni, hogy a hon la pon va ló re giszt rá lás mel lett rész -
vé te li szán dé ku kat a Ma gyar or szá gi Evan gé li kus Egy ház Or szá gos Iro -
da Öku me ni kus és Kül ügyi Osz tá lyá nak is je lez zék a ku lugy@lu the ran.hu
cí men, Cse lovsz kyné dr. Tarr Klá ra osz tály ve ze tő fe lé.

Fon tos in for má ció: mi vel a hon la pon nem 24 eu ró sze re pel a csök ken -
tett árú „För der kar te” mel lett, ezért kér jük, hogy vagy sze mé lye sen ír -
ja nak Na talie Ho ge re fe rens nek né me tül az n.ho ge@kirchen tag.de cím -
re, és ké rel mez zék a ma gya rok szá má ra meg ál la pí tott 24 eu rós rész vé -
te li dí jat, vagy ír ja nak az öku me ni kus és kül ügyi osz tály ra a fen ti e-mail
cí men, hogy mi kér hes sük az Önök szá má ra a 24 eu rós árat. Mind két
eset ben küld jék el a re giszt rá ci ós szá mu kat, il let ve cso port rész vé te le ese -
tén a név sort.
Bő vebb  in for má ció  ma gya rul  a  www.lu the ran.hu, né me tül  a

www.kirchen tag.de hon la pon ta lál ha tó.
Ál dott ké szü lő dést kí vá nunk a szer ve zők ne vé ben!

h i r d e t é s

istentiszteleti rend • 2015. március 8.

Böjt 3. vasárnapja (Oculi). Liturgikus szín: lila. Lekció: Lk 11,14–23(24–28);
Ef 5,1–9. Textus: 1Kir 19,1–8. Énekek: 188/370., 416.

Budavár,­I.,­Bécsi­kapu­tér de. 9. (úrv.) Bencéné Szabó Márta; de. 10. (német) Johannes
Erlbruch; de. 11. (úrv., szuplikáció, zenés istentisztelet) Kovács Barbara ötödéves teológus;
du. 6. (szuplikáció, ifjúsági zenés istentisztelet) Kovács Barbara ötödéves teológus; Fébé,
II.,­Hűvösvölgyi­út­193. de. fél 10.; Sarepta,­II.,­Modori­u.­6. de. 3/4 11. Sztojanovics
András; Pesthidegkút,­II.,­ördögárok­u.­9. de. fél 10. (úrv.) Fodor Viktor; du. 5. (úrv.,
családi) Fodor Viktor; Csillaghegy–Békásmegyer,­III.,­Mező­u.­12. de. 10. Fülöp Attila;
Óbuda,­III.,­Dévai­Bíró­M.­tér de. 10. Jakab Béla; Újpest,­IV.,­Lebstück­M.­u.­36–
38. de. 10. Solymár Péter Tamás; Deák­tér,­V.,­Deák­tér­4. de. 9. (úrv., szuplikáció)
Hajduch-Szmola Patrik; de. 11. (úrv., szuplikáció) Hajduch-Szmola Patrik; du. 6. (Asztali
beszélgetések) Varga Márta; Fasor,­VII.,­Városligeti­fasor­17. de. fél 10. (angol, úrv.)
dr. Bácskai Károly; de. 11. (úrv.) Aradi György; Józsefváros,­VIII.,­Karácsony­S.­u.
31–33. de. 10. (úrv.) Gombkötő Beáta; VIII.,­Rákóczi­út­57/a de. 10. (szlovák, kétnyelvű
családi) Gulácsiné Fabulya Hilda; Ferencváros,­IX.,­Gát­u.­2.­(katolikus­templom)
de. 11.  (úrv., énekes  liturgia) Koczor Tamás; Kőbánya,­X.,­Kápolna­u.­14. de. 10.
Benkóczy Péter; Kelenföld,­XI.,­Bocskai­út­10. de. 8. (úrv.) Zahorecz Pál, liturgus:
dr. Blázy Árpád; de. fél 11. (úrv.) Zahorecz Pál, liturgus: dr. Blázy Árpád; du. 6. (vespera)
Gáncs Tamás; XI.,­Németvölgyi­út­138. de. 9. Gáncs Tamás; XI.,­Egyetemi­és­főiskolai
gyülekezet,­Magyar­tudósok­krt.­3. du. 6. (úrv., Tamás-mise); Budagyöngye,­XII.,
Szilágyi­E.­fasor­24. de. 9.  (úrv., szuplikáció) Kovács Barbara ötödéves teológus;
Budahegyvidék,­XII.,­Kék­Golyó­u.­17. de. 10. (úrv.) Bence Áron; Angyalföld,­XIII.,
Kassák­Lajos­u.­22. de. 10. Grendorf Péter; Zugló,­XIV.,­Lőcsei­út­32. de. fél 11. (úrv.)
Tamásy Tamásné; XIV.,­Gyarmat­u.­14. de. 9. (úrv.) Tamásy Tamásné; Pestújhely,
XV.,­Templom­tér de. 10. (úrv.) Móricz Nikolett; Rákospalota,­XV.,­Juhos­u.­28.
(kistemplom)­de. 10. Ponicsán Erzsébet; Rákosszentmihály,­XVI.,­Hősök­tere­10–
11. de. 10. Fekete Gy. Viktor; Cinkota,­XVI.,­Rózsalevél­u.­46. de. fél 11. Bátovszky
Gábor; Mátyásföld,­XVI.,­Prodám­u.­24. de. 9. Bátovszky Gábor; Árpádföld,­XVI.,
Menyhért­ u.­ 42.­ (református­ templom) du.  3.  Bátovszky  Gábor;  Rákoshegy,
XVII.,­Tessedik­tér de. 9. (szuplikáció) Barcsik Zoltán; Rákoskeresztúr,­XVII.,­Pesti
út­111. de. fél 11. (szuplikáció) Barcsik Zoltán; Rákoscsaba,­XVII.,­Péceli­út­146. de.
9. (szuplikáció) Szarka Tibor; Rákosliget,­XVII.,­Gózon­Gy.­u. de. 11. (szuplikáció)
Szarka Tibor; Pestszentlőrinc,­XVIII.,­Kossuth­tér­3. de. 10. (úrv.) dr. Korányi András;
Pestszentimre,­XVIII.,­Rákóczi­út­83.­(református­templom) de. 8. dr. Korányi
András; Kispest,­XIX.,­Templom­tér­1. de. 10. Deák László; XIX.,­Hungária­út­37.
de. 8. Deák László; Pesterzsébet,­XX.,­Ady­E.­u.­89.de. 10. (családi ) Győri János Sámuel;
Csepel,­XXI.,­Deák­tér de. fél 11. Zólyomi Mátyás; Budafok,­XXII.,­Játék­u.­16. de.
10. Hokker Zsolt; du. 5. (családi) Hokker Zsolt; Budakeszi,­Fő­u.­155.­(gyülekezeti
terem) de. fél 10. (családi) dr. Lacknerné Puskás Sára; Budaörs,­Szabadság­út­75. de.
10. Endreffy Géza; Pilisvörösvár­(ref.­templom) du. 2.

istentiszteleti rend • 2015. március 9.

XI.,­Egyetemi­és­főiskolai­gyülekezet,­Magyar­tudósok­krt.­3. du. fél 8. hétindító
istentisztelet. Összeállította: Balla Mária

Öku me ni kus ta lál ko zó
Min den hó nap har ma dik va sár nap ján 18 óra kor öku -
me ni kus ta lál ko zó ra, is ten tisz te let re és elő adás ra vár -
juk az ér dek lő dő ket a Ma gyar or szá gi Egy há zak Öku -
me ni kus  Ta ná csá nak  szék há zá ban  (1117  Bu da pest,
Ma gyar tu dó sok krt. 3.), a föld szin ti ta nács te rem ben Az
egy ház egy sé gé ért – az év egé szé ben gondolat jegyében.
A már ci us 15-i té ma: Bolt ív fog ja össze a teo ló gi át

és az öko ló gi át – James Jo nes li ver poo li ang li kán püs -
pök Jesus and the Earth cí mű köny ve nyo mán.
Tel jes kö rű is ten tisz te le ti szol gá la tot vé gez dr. Zsig -

mondy Ár pád evan gé li kus lel kész; szol ga tár sa Bi czó
Dé nes spi ri tu á lis. Az ige hir de tés köz pon ti üze ne te:
Az éb re dés lép cső in (Jn 4,1–42).
Sze re tet tel vár juk a ko ráb bi far kas ré ti öku me ni kus

kö zös ség, a volt KÖT, a Fo kolá re, va la mint az In ter -
na ti o nal Ecu me ni cal Fel lows hip Ma gyar Ré gi ó já nak
a tag ja it és ba rá ta it is.

Jé zus Test vé rei Öku me ni kus Dia kó ni ai Rend

Szo mo rú an ér te sül tünk ró la, hogy feb ru ár fo lya mán is -
mét ár tat lan em be rek es tek a ter ror ál do za tá ul. Imád -
sá ga ink ban hor doz zuk az ál do za to kat és sze ret te i ket,
kü lö nö sen is kö nyö rög ve hi tü kért ki vég zett ke resz tény
test vé re in kért. 
A leg ha tá ro zot tab ban el ítél jük a bár mi lyen val lás,

esz me, vi lág né zet ne vé ben el kö ve tett erő sza kot és azt,
hogy val lá si meg győ ző dé sü kért ül döz ze nek, vé gez ze -
nek ki em be re ket. El fo gad ha tat lan nak tart juk ugyan -
ak kor má sok val lá si, kul tu rá lis vagy nem ze ti ér zé keny -
sé gé nek pro vo ká lá sát. 
Nem zet kö zi össze fo gást sür ge tünk a ter ro ris ta tá -

ma dá sok meg elő zé sé ben és a ter ror cse lek mé nyek ki -
vál tó oka i nak – a sze gény ség, tár sa dal mi igaz ság ta lan -
ság és a sze gé nyebb or szá gok és né pek te he tő sebb gaz -

da sá gok ál ta li ki zsák má nyo lá sá nak – meg szün te té sé -
ben. A ször nyű tet tek vég re haj tó i nak el íté lé se mel lett
hang sú lyoz zuk: azok nak is ön vizs gá la tot kell tar ta ni -
uk, aki ket bár mi lyen fe le lős ség ter hel a nem zet kö zi ter -
ro riz mus meg erő sö dé sé ért, a ter ro riz mus nak táp ta lajt
adó tár sa dal mi fo lya ma tok ala ku lá sá ért.
A meg bé ké lés mun ká lá sá ban el kö te le zett kö zös -

ség ként kö nyör günk Is ten hez a fe szült sé gek eny hí -
té sé ért,  a  vi lág  fe le lős  ve ze tő i nek dön té se i ért  és  a
konf lik tu sok ban  leg in kább  érin tet tek  in du la tá nak
meg vál to zá sá ért.

„Nem azt ké rem, hogy vedd ki őket a vi lág ból, ha nem
hogy őrizd meg őket a go nosz tól.” (Jn 17,15)

A Ma gyar or szá gi Egy há zak Öku me ni kus Ta ná csa,
a Ma gyar Ka to li kus Püs pö ki Kon fe ren cia Ál lan dó Ta ná csa

Kö zös nyi lat ko zat a kop pen há gai me rény le tek kel, 
va la mint az egyip to mi ke resz té nyek lí bi ai ki vég zé sé vel kap cso lat ban

evan gé li kus ma ga zin a Ma gyar te le ví zi ó ban
Már ci us 8-án, va sár nap az M1-en 10.15-kor Evan gé li kus ma ga zint lát hat nak. A tar ta lom ból: Szél ró zsa-utó ta -
lál ko zó és az evan gé li kus gim ná zi u mok nép ze nei ta lál ko zó ja a Fa sor ban; Ba kay Pé ter nél, egy há zunk ci gány -
misszi ó ért fe le lős lel ké szé nél Sár szent lő rin cen és a hit tu do má nyi egye te men jár tunk. Az adást már ci us 11-én,
szer dán a Du na World csa tor nán 14.15-kor meg is mét lik. Szer kesz tő Nagy Lász ló, ren de ző Hor váth Ta más.

evan gé li kus if jú sá gi mű sor a Ma gyar te le ví zi ó ban
Már ci us 8-án, va sár nap az M1-en 10.45-kor az Evan gé li kus if jú sá gi mű sor ban a Lift! együt test mu tat juk be. Az adást
már ci us 9-én, hét főn a Du na Te le ví zi ó ban 15.10-kor meg is mét lik. Szer kesz tő Nagy Lász ló, ren de ző Hor váth Ta más.

ta va szi csen des hét szar va son
Sze re tet tel vár juk a szar va si Holt-Kö rös part ján lé -
vő üdü lő ben (Szar vas, Üdü lő sé tány 2.) áp ri lis 13–18.
kö zött tar tan dó ta va szi csen des he tünk re al ko hol füg -
gő, de presszi ó val küz dő, lel ki fel töl tő dés re vá gyó test -
vé re in ket. Ál lan dó or vo si el len őr zés re, fel ügye let re
nincs le he tő ség, kér jük, ezt a je lent ke zés kor ve gyék
fi gye lem be. Lel ké szi ve ze tő Er dé lyi Zol tán nagy szé -
ná si evan gé li kus lel kész. 
A vi dék ről ér ke zők nek szál lás 2-3 ágyas szo bák ban,

va la mint tel jes el lá tás az üdü lő épü le té ben biz to sí tott.
A rész vé tel díj ta lan, a misszi ói ala pít vány a szál lá sért
és az el lá tá sért ado mányt fo gad el. Az ado mány mi -
ni má lis össze ge 6000 Ft/fő, amely a csen des hét egy
fő re ju tó költ sé gét csak rész ben fe de zi, a fenn ma ra -
dó költ sé ge ket ala pít vá nyunk áll ja. Szám la szá munk:
11733058-20015556.  Je lent kez ni  Er dé lyi  Zol tán nál
le het a 20/824-3417-es mo bil szá mon.

Kö zép hal mi Evan gé li kus Misszió Ala pít vány

h i r d e t é s e k

h i r d e t é s


Evangélikus Élet 2015. március 8. f mozaik

Ül tes sünk – de mit?

A kez de ti lel ke se dés után szép las -
san be kel lett lát nom, hogy jó val ke -
ve seb bet  győ zök  a  kert ben,  mint
amennyit sze ret nék. A tel je sen vegy -
szer men tes kert mű ve lés mel let ti el -
kö te le ző dés  is  hoz zá já rult  ah hoz,
hogy át gon dol jam a ter mesz te ni kí -
vánt  nö vé nyek  palettáját.  Há rom
év után pél dá ul fel ad tam a bur go -
nya bo gár ral szem ben foly ta tott küz -
del met (amely nek lár vái és ki fej lett
egye dei  a  krump li  le ve lé nek  el fo -
gyasz tá sa után a pad li zsánt vet ték
cél ba, de meg je len tek a pa ra di cso -
mon, sőt egyes gyo mo kon is), és tö -
röl tem  a  bur go nyát  a  na gyobb
mennyi ség ben ter mesz ten dő nö vé -
nyek lis tá já ról.
Szá mos  ter mesz tés tech no ló gi ai,

me cha ni kai  meg ol dás  áll  a  nagy -
üze mi bio gaz dák ren del ke zé sé re, és
né hány  „ökoszer”  is  be vet he tő  az
öko ló gi ai gaz dál ko dás ban. Egy kis -
kert ben pe dig leg in kább a nö vé nyek
tár sí tá sá val  és  sor rend jé vel,  ké zi
mun ká val és a meg fe le lő faj ta ki vá -
lasz tá sá val  ér he tünk  el  si ke re ket  a
kár te vők, a be teg sé gek és a gyo mok
el le ni küz de lem ben.
Ha bár a ha gyo má nyos fa lu si ker -

tek vi dé ken ként is el té rő ek le het tek,
kö zös jel lem ző jük volt a sok szí nű ség.
A ház mel let ti, kör be ke rí tett ré szen
a zöld sé gek szom széd sá gá ban ké ső
őszig vi rá gok pom páz tak, és egy-egy
gyü mölcs fa is be ke rült a ve te mé nyes -
be. – Ma is mét kez dik fel fe dez ni a ve -
gyes kul tú rák elő nye it és a ve tés for -
gó fon tos sá gát a há zi kis ker tek ben is.
Né hány pél dát em lít ve: a sár ga ré -

pa és a hagy ma köl csö nö sen el ri aszt -
ja egy más ról a kü lön bö ző zöld ség le -

gye ket.  Bár sony vi rá got  (köz is mer -
tebb  ne vén  bü dös két)  min den fé le
zöld ség mel lé ér de mes ül tet ni, mert
távol tartja a fo nál fér ge ket. A fok hagy -
ma a gom ba be teg sé ge ket és az at ka -
ká ro sí tást se gít meg előz ni pél dá ul a
sza mó cás ban.
A gyógy- és fű szer nö vé nyek amel -

lett, hogy a há zi pa ti ka és a kony ha
nél kü löz he tet len ele mei, az egész sé -
ges  ker ti  nö vény kul tú ra  ki ala kí tá -
sá ban is fon tos vé dő sze re pet ját sza -
nak. A ba zsa li kom légy- és szú nyog -
ri asz tó; a zsá lya, a roz ma ring, a ka -
kukk fű és a men ta el űzi a ká posz ta -
lep két; a kö röm vi rág ked ve ző en hat
a  ta laj élet re.  Gyü mölcs fák  tö vé be
ha gyo má nyo san sar kan tyú kát szok -
tak ül tet ni a tet vek el len, de szin tén
jó té kony ha tá sú le het egy-egy ma gas
il ló olaj-tar tal mú gyógy nö vény.
Ám míg egyes nö vé nyek erő sít he -

tik egy mást, má sok ki fe je zet ten ked -
ve zőt len ha tást fejt het nek ki tár sa ik
nö ve ke dé sé re: a zel ler és a kar fi ol köl -
csö nö sen ser ken tik egy más fejlő dé -
sét, a sa lá ta vi szont in kább las sab ban
fej lő dik a zel ler mel lett.
Míg a ve gyes kul tú ra a nö vé nyek

egy más hoz vi szo nyí tott el ren de zé sét
je len ti,  ad dig  a  ve tés for gó  idő be li 
egy más utá ni sá gu kat ha tá roz za meg

a ren del ke zés re ál ló te rü le ten. Ha bár
a ve tés for gó el vét fő ként a szán tó föl -
di ter mesz tés ben al kal maz zák, a kis -
ker tek ben is meg ho no so dott. Ál ta lá -
nos sza bály, hogy egy azon nö vény -
csa lád ba tar to zó fa jo kat a kö vet ke ző
év ben nem sza bad ugyan ar ra a hely -
re ül tet ni.
A  nö vé nyek  táp anyag igé nyét  is

ér de mes fi gye lem be ven ni. A ma gas
táp anyag igé nyű ek (mint a ku ko ri ca
vagy a tök fé lék) a föld be ke rül het nek
köz vet le nül a szer ves trá gyá zás után,
míg a kö ze pes vagy ala csony igé nyű -
e ket cél sze rűbb a má so dik vagy a har -
ma dik év ben vet ni oda. (A sár ga ré -
pát pél dá ul job ban el le pik a zöld ség -
le gyek  fris sen  trá gyá zott  föld ben.)
A ve tés for gó egy éven be lül is al -

kal maz ha tó. Az elő- és utó ve te mé -
nyek gyor san nö ve ked nek. Jó elő ve -
te mény a re tek vagy a sa lá ta, míg utó -
ve te mény nek ér de mes pél dá ul spe -
nó tot ül tet ni, mert az a hi de get is jól
tű ri. A fő nö vény nek (mint a gyö kér -
zöld sé gek, a tök fé lék, a pap ri ka, a pa -
ra di csom,  a  hagy ma)  több nyi re  az
egész nyá ri idő szak ra szük sé ge van a
fej lő dés hez.
Fon tos még az olyan adott sá gok fi -

gye lem be vé te le, mint ker tünk ta la já -
nak mi nő sé ge és a lo cso lá si le he tő -
ség  (eső víz  össze gyűj té se).  Már  a
ter ve zés so rán ér de mes át gon dol ni,
hogy mi ből mennyit sze ret nénk be -
ta ka rí ta ni, il let ve tu dunk fel dol goz -
ni, és el tud juk-e hosszabb ide ig tá -
rol ni,  hi szen  sen ki  sem  sze ret né,
hogy majd kár ba vesszen mun ká já -
nak „gyü möl cse”…
Ta lán kis sé ri asz tó nak tűn het ez a

sok fel so rolt szem pont. Ám a cé lom
ép pen az volt, hogy rá mu tas sak: egy
kis idő- és ener gia rá for dí tás sal, amit
a ter ve zés je lent (in for má ci ót szá mos
in ter ne tes ol dal ról, ker té sze ti ma ga -
zin ból, mű sor ból gyűjt he tünk), biz -
to sabb ered ményt ér he tünk el, a si -
ke rek után pe dig ta lán még na gyobb
lel ke se dés sel foly tat juk majd a ker -
tész ke dést!

g JCsCs

Üz enet az ar ar átróL

Rovatgazda: Sánta Anikó
ararat@lutheran.hu

h i r d e t é s

b Min­den­év­ben­igyek­szem­mér­le­get­von­ni­az­elő­ző­évi­ker­tész­ke­dés
ered­mé­nye­i­ből.­Mi­az,­ami­szép­ter­mést­ho­zott,­mi­az,­ami­min­den
igye­ke­ze­tem­el­le­né­re­sem­ju­tott­egy­ről­a­ket­tő­re,­és­mi­az,­amit­a
csa­lád­is­szí­ve­sen­fo­gyaszt(ott)?­Ha­bár­nem­rég­még­hó­bo­rí­tot­ta­a
föl­de­ket,­még­is­itt­az­ide­je,­hogy­el­kezd­jük­az­idei­ve­te­mé­nyes­kert
meg­ter­ve­zé­sét,­be­le­fog­junk­a­pa­lán­ták­ne­ve­lé­sé­be,­sőt­el­ül­tes­sük­az
el­ső­ma­go­kat…

Ami lyen meg fon tolt böl cses ség gel írt
az öku me né mai hely ze té ről dr. Ko -
rá nyi And rás pro fesszor,  annyi ra
meg hök ken tett Az öku me né kor lá tai
cím mel kö zölt cikk tar tal ma az Evan -
gé li kus Élet 2015. feb ru ár 8-i szá má -
ban (10. o.).
Ko ránt sem  ál lít hat juk,  hogy  az

egy há zak egy más sal va ló kap cso la -
tá ban és meg élt kö zös sé gé ben min -
den rend ben vol na. Még is, ha rö vid
vissza pil lan tást  te szünk  a múlt ba,
ak kor  ki de rül,  mi lyen  so kat  lép -
tünk elő re.
Az  1950-es  évek ben  a  ka to li kus

egy ház még ha tá ro zot tan til tot ta sa -
ját hí ve i nek, hogy be lép je nek más fe -
le ke ze tek temp lo má ba – akár is ten -
tisz te le ten kí vül is, nem szól va a li -
tur gi kus al kal ma kon va ló rész vé tel -
ről. Nap ja ink ban pe dig együtt imád -
ko zunk, és köl csö nö sen pré di ká lunk
egy más  temp lo má ban.  Sőt  egy re
több he lyen van kö zös hasz ná la tú is -
ten há za szer te az or szág ban (pél dá -
ul Her ceg ha lom ban).
Míg ko ráb ban el til tot ták a szent -

sé gek től azt a ka to li kus hí vőt, aki pro -
tes táns temp lom ban tar tot ta es kü vő -
jét,  2004  óta  kö zö sen  el fo ga dott
öku me ni kus  is ten tisz te le ti  ren det
hasz ná lunk  a  há zas ság kö té sek  al -
kal má val, s bár mely fe le ke zet temp -
lo má ban  meg tart ha tó  az  ün ne pé -
lyes es kü vő mind két egy ház lel ké szé -
nek,  pap já nak  kö zös  szol gá la tá val.
1999. ok tó ber 31-én a ró mai ka to -

li kus és az evan gé li kus egy ház fe le -
lős ve ze tői alá írá suk kal el fo gad ták a
meg iga zu lás ról szó ló Kö zös nyi lat ko -
za tot. Eb ben együtt vall juk, hogy az
üd vös ség egye dül Krisz tus ér de mé -
ért, hit ál tal, ke gye lem ből ada tik, és
mind nyá jan ré sze sei le he tünk, fe le -
ke zet re va ló tekintet nél kül.
Nap ja ink ban ko moly tár gya lá sok

foly nak az egy más úr va cso rai kö zös -
sé gé ben va ló al ka lom sze rű rész vé tel
le he tő sé gé ről anél kül, hogy bár ki nek
el kel le ne hagy nia sa ját fe le ke ze tét.
Egyez te té sek  ter ve ze te ké szül 2017
kö zös ün nep lé sé re a re for má ció el -
in du lá sá nak öt szá za dik év for du ló ja
al kal má ból. Nem a  sza ka dást vagy
ép pen Lu ther ki át ko zá sát ün ne pel -
nénk, ha nem a min den ki nek szó ló
evan gé li um, Krisz tus ke reszt ha lá lá -
nak  és  fel tá ma dá sá nak  öröm hí rét,
amely új ra re ményt ad a 21. szá zad
meg tört szí vű, esz mék ből és rend sze -
rek ből ki áb rán dult em be ré nek is.
Va jon  ezek  a  pél dák  nem  Jé zus

imád sá gá nak  be tel je se dé sét  jel zik,
aki  azért  imád ko zik,  hogy  mind -
nyá jan egyek le gyünk, s el higgye a vi -
lág, hogy az Atya küld te őt mind nyá -
junk meg vál tá sá ra (Jn 17,20–23)?
Fen ti  tö rek vé sek kel kí ván tam  il -

luszt rál ni  azt,  hogy  mi nő sé gé ben
más nap ja ink ban az evan gé li kus és a
ró mai ka to li kus egy ház egy más köz ti 
vi szo nya, mint Lu ther ko rá ban. Más -
mi lyen a mai ró mai ka to li kus egy ház
lel ki éle te is. Bib li kus ige hir de té sek
hang za nak el a szó szé kek ről, anya -
nyel ven tart ják az is ten tisz te le tet a 
II. va ti ká ni zsi nat ha tá sá ra. Amennyi -
re fon tos sá vált a pré di ká ció a ka to -
li kus egy ház ban, annyi ra el ma rad ha -
tat lan  ré sze  az  evan gé li kus  is ten -
tisz te let nek az úr va cso ra. S ez köl -
csön ha tás az öku me né ben.
Az öku me né nem ar ra tö rek szik,

hogy a ke resz té nyek mind nyá jan ró -
mai ka to li ku sok vagy ép pen evan gé -
li ku sok le gye nek, de ar ra igen, hogy
egy mást Krisz tus ban test vér nek is -
mer jék  el,  sőt  egy más  fe le ke ze tét

mi nél tel je seb ben egy ház ként ér tel -
mez zék. Ezen a té ren to váb bi kö zös
mun ka vár az öku me né szak ava tott
teo ló gu sa i ra.
Nem sza bad fe led nünk, hogy kü -

lönb ség fe dez he tő fel a ró mai egy ház
teo ló gi ai  fel fo gá sa  és  a  hí vek  ke -
gyes sé gi gya kor la ta kö zött. Ez kü lö -
nö sen ki tű nik Má ria és a szen tek tisz -
te le té nek a kér dé sé ben. Ezt azon ban
ka to li kus  test vé re ink  sem  tart ják
üd vös ség be vá gó kér dés nek, mi u tán
ab ba sem Má ri á nak, sem a szen tek -
nek nincs be le szó lá suk.
Né hány  mon dat  ne he zen  ér tel -

mez he tő lel kész test vé rünk tol lá ból a
hi vat ko zott cikk ben, és ezért meg té -
vesz ti az Ol va sót: „…rég óta tu dom,
hogy az, ami a fe le ke ze tek kö ze le dé -
sé ben  »meg bé kélt  kü lön bö ző ség«
cí mén egy re to vább ha lad, nem az Úr
Jé zus aka ra ta sze rin ti (vö. Jn 17,20–
21)  lel ki  egy ség,  ha nem  fo ko zó dó
mér ték ben va la mi más. És azt is tu -
dom,  hogy  ez  az  »öku me niz mus«
nem fog meg áll ni a név le ges ke resz -
tyén ség ha tá ra i nál!”
Úgy vé lem, a meg bé ké lés re biz ta -

tás min den képp jé zu si gon do lat (Mt
5,25: „Bé külj meg el len fe led del…”), s
ko ránt sem je len ti hit be li meg győ ző -
dé sünk fel adá sát, de kö te lez a Krisz -
tus ban meg is mert test vér el fo ga dá -
sá ra. A kü lön bö ző ség pe dig a je len -
le gi tény ál lást rög zí ti – de a meg bé -
ké lés je gyé ben. Ez meg győ ző dé sem
sze rint egy be cseng Jé zus ke resz tyén
egy sé gért mon dott imád sá gá val.
Ha pe dig az öku me niz mus nem áll

meg a név le ges ke resz tyén ség ha tá -
rá nál, ez akár po zi tí van is ér tel mez -
he tő. Ugyan is eb ből az kö vet ke zik,
hogy meg élt, va ló sá gos ke resz tyén -
ség re  biz tat ják,  se gí tik  egy mást  az
öku me né ben részt ve vő egy há zak, il -
let ve tag ja ik. Hogy a szer ző is er re
gon dolt-e, azt nem le het tud ni, mi -
vel köd be ve sző, két ér tel mű mon da -
tok kal ad ja tud tunk ra.
Mi u tán kol lé gánk több ször idé zi

Lu thert, akit ma gam is na gyon sze -
re tek ol vas ni, sőt idéz ni is, eb ben az
eset ben még is meg kell je gyez nem,
hogy más kor ban élt, más élet hely -
zet ben, ezért ki ra gad va a kor ból és
az adott, sa já tos élet hely zet ből köny -
nyen  fél re ért he tő,  és  ak tu a li tá sát
vesz ti a ci tá tum. Egyet len pél dát em -
lí tek: „Ne künk nem kell az olyan bé -
ke és egy ség, ame lyért Is ten igé jét
kel le ne el ve szí te nünk. Hi szen ez zel
az örök éle tet is és min dent el ve szí -
te nénk.”  Az  öku me né ben  mind -
egyik egy ház leg jobb teo ló gus tu dó -
sa it kül di a pár be széd re, akik nem az
igét akar ják fel ad ni, ha nem kö zö sen
még job ban meg sze ret nék ér te ni s
együtt meg val la ni ép pen Krisz tus -
hoz tar to zá su kat. Ezért aki az öku -
me né ben részt vesz, job ban meg ér ti 
a má sik egy ház hoz tar to zó ke resz -
tény test vért, an nak hi tét, és ma ga
is erő sö dik sze mé lyes meg győ ző dé -
sé ben. Aki ki re kesz ti ma gát az öku -
me né ből, az sa ját ma gát von ja ki an -
nak  ál dá sá ból,  és  gyen gí ti  Krisz -
tus ban va ló össze tar to zá sunk hi te -
les sé gét.
Hogy  mind eb ben  Fe renc pá pá -

nak mi lyen sze re pe, kül de té se van,
ho gyan  töl ti  be  Ró ma  püs pö ke  a
fel ada tát, s mennyi re fi gyel sze mé lyé -
re a vi lág, azt dönt se el a ked ves Ol -
va só.

g D. Sze bik Im re,
A Ma gyar or szá gi Egy há zak

Öku me ni kus Ta ná csá nak
ko ráb bi el nö ke

Az öku me né ál dá sa

HIBA­IGA­Zí­TÁS
La punk elő ző szá má nak 7. ol da lán, Az élet öröm nagy fes tő je cí mű cikk -
ben a Csók Ist ván fest mé nyé vel kap cso la tos mon dat he lye sen: „Eg re si
pa raszt lá nyok lép del nek a re for má tus temp lom ban.”


 e 2015. március 8. Evangélikus Élet

VASÁRNAP

8.00­/­Civil­Rádió
(Budapest)­–­FM­98
Lélekhangoló
Az Evangélikus Rádiómisszió
műsora (civilradio.hu)
9.00­/­Pax­Tv
Evangélikus istentisztelet
a budavári templomból
10.15­/­M1
Evangélikus magazin
10.45­/­M1
Evangélikus ifjúsági műsor
12.20­/­Duna­Tv
Ízőrzők
Györköny
19.00­/­Credo­Evangélikus
Rádió­(Szombathely)
Evangélikus istentisztelet
közvetítése felvételről
(credoradio.hu)
21.30­/­Pax­Tv
Újra Afrikában
A Bálint házaspár
a pápuák közt

HÉTFŐ

5.15­/­M1
Hajnali gondolatok
13.30­/­Kossuth­rádió
Erős vár a mi Istenünk!
Az evangélikus egyház
félórája
15.10­/­Duna­Tv
Evangélikus ifjúsági műsor
19.00­/­Credo­Evangélikus
Rádió­(Szombathely)
Lélekhangoló
Az Evangélikus Rádiómisszió
műsora
(credoradio.hu)
20.00­/­Pax­Tv
Kút (élő interaktív műsor)
Műsorvezető: Deák László
evangélikus lelkész
21.03­/­Bartók­rádió
Vigh Andrea
hárfahangversenye 
22.40­/­Pax­Tv
Széll Bulcsú
(portréfilm)

KEDD

13.50­/­Pax­Tv
Az ötödik evangélium
(útifilm)
14.05­/­Kossuth­rádió
Arcvonások
Mezős Tamás,
az antik építészet
kutatója
14.55­/­Duna­World
Élő egyház
(vallási híradó)
19.35­/­Bartók­rádió
Kapcsoljuk a Zeneakadémia
nagytermét
Bach: h-moll mise
21.10­/­M3
Prés
(magyar játékfilm, 1971) (67’)
21.20­/­Pax­Tv
Felician Rosca orgonaművész
hangversenye
(koncertfilm)
21.25­/­Duna­World
Petrás Mária-interjú

SZERDA

10.05­/­Kontakt­Rádió
(Budapest-Terézváros)
Lélekhangoló
Az Evangélikus Rádiómisszió
műsora (kontaktradio.hu)
11.30­/­M3
Kossuth Lajos
(magyar ismeretterjesztő
sorozat)
A magyarok Mózese
13.30­/­Kossuth­rádió
,,Tebenned bíztunk eleitől
fogva…”
A református egyház félórája
14.15­/­Duna­World
Evangélikus magazin
19.00­/­Credo­Evangélikus
Rádió­(Szombathely)
Lélekhangoló
Az Evangélikus Rádiómisszió
műsora (credoradio.hu)
21.20­/­M1
Szabadság tér ’89
(történelmi magazinműsor)

CSÜTÖRTÖK

9.05­/­Duna­Tv
Virágzó Magyarország
Sopron
13.20­/­Pax­Tv
Magyar–finn evangélikus
kapcsolatok
17.15­/­Pax­Tv
Életutak tanúságtétele
Ittzés János ny. evangélikus
püspök vallomása
17.50­/­M2
Mesék Mátyás királyról
(magyar rajzfilmsorozat)
20.51­/­Bartók­rádió
A Luxemburgi filharmonikus
zenekar hangversenye 
21.15­/­Duna­Tv
Sztracsatella
(magyar filmszatíra, 1995) (99’)
21.55­/­Duna­World
Ybl 200
(ismeretterjesztő sorozat)
Festetics György
budapesti palotája

PÉNTEK

10.00­/­Credo­Evangélikus
Rádió­(Szombathely)
Evangélikus magazin
(credoradio.hu)
13.36­/­Bartók­rádió
Klukon Edit és Ránki Dezső
zongoraestje
14.30­/­Duna­World
Kérdések a Bibliában
16.35­/­Kontakt­Rádió
(Budapest-Terézváros)
Lélekhangoló
Az Evangélikus Rádiómisszió
műsora (kontaktradio.hu)
20.35­/­Pax­Tv
Hosszú életű evangélikusok
A Zákeus Médiacentrum
műsora
21.05­/­M3
Rafinált bűnösök
(magyar tévéfilm, 1984) (66’)
23.00­/­Duna­Tv
Kultikon
(kulturális magazin)

SZOMBAT

8.25­/­Duna­Tv
Élő egyház
(vallási híradó)
8.50­/­Duna­Tv
Isten kezében
10.00­/­Kossuth­rádió
Szombat délelőtt
(magazinműsor)
14.06­/­Kossuth­rádió
Világóra
17.00­/­Pax­Tv
Felekezetközi zsoltárolvasás
17.04­/­M.­Katolikus­Rádió
Páholy és pódium
Irodalom, zene, színház
20.00­/­Duna­Tv
Így készült a Kossuthkifli
(werkfilm)
22.50­/­Pax­Tv
Luther-konferencia
Révfülöpön
23.40­/­Duna­Tv
MüpArt – Váczi Eszter
és a Quartet: Arabeszk

VASÁRNAP

9.00­/­Pax­Tv
Evangélikus istentisztelet
a budavári templomból
10.04­/­Kossuth­rádió
Református istentisztelet
közvetítése a megyaszói
templomból
10.30­/­Duna­Tv
Evangélikus ifjúsági műsor
16.00­/­Credo­Evangélikus
Rádió­(Szombathely)
Kantáták
17.00­/­Credo­rádió
Evangélikus istentisztelet
közvetítése felvételről
19.05­/­Pax­Tv
A harangszó
(dokumentumfilm)
19.05­/­Bartók­rádió
Kapcsoljuk a Bartók Béla
Nemzeti Hangversenytermet
20.55­/­Duna­Tv
Kossuthkifli 6/1.
(magyar tévéfilmsorozat)

VASáRNAPTÓL VASáRNAPIG
Ajánló a rádió és a televízió műsoraiból március 8-ától március 15-éig

50 éve ha rang ön tés
Őr bottyán ban
GOM­BOS­MIK­LÓS
arany­ko­szo­rús
ha­rang­ön­tő­mes­ter

Ki vá ló ma gyar szak em be rek ál tal ké szí tett,
kül föl dön is el is mert ma gyar ter mé ke ket
gyár tunk (harangjátékokat is) a ha ran gok kal
kap cso la tos bár mely mun ká hoz.

ha­ran­gon­tes.hu­–­harangontode.hu

Le vél cím: 2162 Őr bottyán, rá kó czi u. 121.
Mo bil: 30/948-9575, fax: 28/361-770.
e-mail: gom bos mi@ha ran gon tes.hu.

GyÁSZ ­J E ­LEN ­TÉ S

Koszt ra Pál nyu gal ma zott gim -
ná zi u mi  ta nár  éle té nek  101.
évé ben,  2015.  feb ru ár  26-án
ad ta  vissza  lel két Te rem tő jé -
nek. Te me té se már ci us 9-én,
hét főn 13 óra kor lesz a kő sze gi
te me tő ben.

A gyá szo ló csa lád

Új nap – új kegyelem

APRÓHIRDETÉS

Al­pin­tech­ni­ká­val­ is  vál lal juk  tor -
nyok, épü le tek tel jes fel újí tá sát. Te -
le fon: 30/952-6096. E-mail: pet ra nyi -
al pin@gmail.com.

Im­mun­erő­sí­tő­gél­min den kor osz -
tály szá má ra. Vi lág hí rű, tel je sen ma -
gyar in no vá ció és gyár tás. In for má -
ció: 30/952-6096.

Nyug­dí­jas­pé­csi­or­vos­nő tár sat ke -
res  ko mo lyabb  kap cso lat  cél já ból.
Te le fon: 30/527-0771.

Bol­dog­sze­ret­nék­len­ni­le en dő pá -
rom mal és – leg főbb vá gyam sze rint
–  szü le ten dő  gyer me kem mel  vagy
gyer me ke im mel.  Ezért  ke re sek  egy
har minc-negy ven év kö zöt ti, szi go rú -
an  gyer mek te len,  hoz zám  hű sé ges,
me leg szí vű  ha ja don,  eset leg  öz vegy
höl gyet, aki Ke me nes al ján vagy a kör -
nyé kén él. Én öt ven négy éves rok kant -
nyug dí jas va gyok, ret te ne te sen ma gá -
nyos. Édes anyám mal la kom együtt egy
cell dö möl ki tár sas há zi örök la kás ban.
Kö rül mé nye im ki elé gí tő ek. A kö vet -
ke ző te le fon szá mo kon va gyok el ér he -
tő: 95/420-111 és 70/560-5971.

Va­sár­nap­(már­ci­us­8.)
Meg ör ven dez tet tél tet te id del, Uram, ke zed al ko tá sa i nak uj jon gok. Zsolt 92,5
(Lk 13,13; Lk 9,57–62; Ef 5,1–8a; Zsolt 34) Ked vet len ség bo ron gós té li nap -
ján mint fény su gár ra gyog fel kis lá nyom sze me. El ér zé ke nyül ve fi gye lem,
mennyi re ha son lít az édes any já ra, s ta lán egy ki csit rám is, még is egye di és
kü lön le ges. Kis ke zét néz ve eszem be jut, va jon mi re jó az em be ri ujj le nyo -
mat. Tu dom, hogy egye di leg azo no sít, de mi ért van er re szük ség? Ha az em -
ber „vé let len sze rű”, ak kor ért he tet len és fö lös le ges, de ha a te al ko tá sod, Uram,
ak kor sze re te ted ap ró lé kos sá gá nak je lét lá tom ben ne. Te rem té sed nem so -
ro zat gyár tás, ha nem a sze mé lyes sze re tet meg nyil vá nu lá sa. Kis ke ze az enyém -
be fo nó dik. Egye di sé gem be egye di ség ka pasz ko dik. Kö szö nöm a cso dát, ke -
zed al ko tá sá nak uj jon gok.

Hét­fő­(már­ci­us­9.)
Is ten lel ke sze rint szol gá lunk, és Krisz tus Jé zus sal di csek szünk. Fil 3,3 (Zsolt
33,17–18; Lk 14,/25–26/27–33/34–35/; Róm 8,31–39) Mi vég re va gyunk a vi -
lá gon? Em ber lé tünk egyik nagy és fon tos kér dé se. A vá laszt, éle tünk ér tel -
mét Is ten nel va ló kap cso la tunk ban ta lál juk. Te rem tett sé günk hi va tá sa a meg -
is mert Te rem tő ről ta nú sá got ten ni, de az Atya csak a Fi ú ban is mer he tő meg
és fel iga zán. Krisz tus ban ön ma gunk ra ta lál ni a fel is me rés örö mét je len ti –
tu dom, mi a dol gom, s ezt uj jong va hir det he tem. Jé zus Krisz tu sért új ra ér -
tel met ka pott lé te zé sem, és ez a fel is me rés mél tó a di cse ke dés re.

Kedd­(már­ci­us­10.)
A re mény ség pe dig nem szé gye nít meg.Róm 5,5a (Zsolt 40,18b; Jób 7,11–21; Róm
9,1–5) A re mény ség bi zal mi kér dés. De ki ben is bíz ha tok? Az em ber haj la mos
azt hin ni, csak ma gá ban bíz hat, ez az iga zi erő és ma ga biz tos ság je le. A más -
ba, plá ne Is ten be ve tett re mény ség gyen ge sé günk meg nyil vá nu lá sa, s mint ilyen,
szé gyen le tes. Nem aka rok meg szé gye nül ni, nem aka rok gyen gé nek lát sza ni,
de épp a ma gam ban bí zás csap be és tesz erőt len né. Az idő kö nyör te len vas -
fo ga előbb-utóbb fel őr li fi zi kai, szel le mi erőn ket egy aránt. Ha mind ez be kö -
vet ke zik, re mény te len sé gem szé gye nít meg, hisz ki szol gál ta tot tá tesz. Aki Is -
ten ben bí zik, re mény sé gét be lé ve ti, az erőt len sé gé ben sem ki szol gál ta tott, hi -
szen az Atya gyer me ke ként erőt len sé gé ben az Is ten ere je ér cél hoz (2Kor 12,9).

Szer­da­(már­ci­us­11.)
De ami kor meg je lent a mi üd vö zí tő Is te nünk jó sá ga és em ber sze re te te, nem
az ál ta lunk vég hez vitt igaz cse le ke de te kért, ha nem az ő ir gal má ból üd vö zí -
tett min ket. Tit 3,4–5 (Ez 34,16; Mk 9,38–41/42–47/; Róm 9,6–13) Mit kí ván
tő lem az Is ten? Hi á ba pró bá lok, nem tu dok elég jó len ni. Ked ve sen mo soly -
gok, de a kö vet ke ző pil la nat ban el önt a düh, s nem tu dok ural kod ni raj ta.
A ká i ni bé lyeg mé lyen be le égett lel kem be, és hi á ba for dí tok há tat Is ten nek,
nem le lem nyu gal mam. El hit tem, hogy csak ak kor sze ret, ha meg fe le lek el -
vá rá sa i nak. De ami kor Jé zus meg je lent éle tem ben, vi lá gos sá vált, hogy em -
ber sze re te te nem el vá rá sok ból áll, ha nem ön fel ál do zó oda adás ból. Nem szá -
mon kér, ha nem ő ad szám ta lan új le he tő sé get a hoz zá té rés re. Sze re te te ir -
gal mas, ir gal ma üd vö zí tő.

Csü­tör­tök­(már­ci­us­12.)
Uram, ne ked nem ne héz meg se gí te ni az erőt lent a so ka ság gal szem ben! 2Krón
14,10b (Jn 16,33b; Mk 8,/10–13/14–21; Róm 9,14–29) A több ség nek van iga -
za – hang zik a de mok rá cia egyik alap té te le. Ezért is ne héz meg ér te nünk Is -
tent, hi szen a de mok rá cia min de nek fe let ti sé gé be ve tett hi tünk csor bul ki az
Atya egy sze mé lyi sze re te tén, aho gyan le ha jol a mél tat lan hoz, fel eme li az erőt -
lent. A több ség nek, az erő nek kell győ ze del mes ked nie – hisszük. Ezért döb -
be ne tes fel is mer ni, hogy a leg erő sebb, leg na gyobb ön ként ha lál ra ad ja ma -
gát Krisz tus ban, így vé ve el bű nö met, s fel tá ma dá sá val ne kem, erőt len nek
örök éle tet ad. Ez a sze re tet.

Pén­tek­(már­ci­us­13.)
Jé zus Krisz tus mond ja: Ahol ket ten vagy hár man össze gyűl nek az én ne vem -
ben, ott va gyok kö zöt tük.Mt 18,20 (2Móz 34,9a; Mt 10,34–39; Róm 9,30–10,4)
A szá mok bű vö le té ben élünk. Sok és ke vés ha tá roz za meg éle tün ket, a „mi -
nél több, an nál jobb” kép le te bol dog sá gunk kul csa. De Jé zus más faj ta szá mí -
tást hasz nál, más faj ta bol dog sá got kí nál. Az ő szá mí tá sá ban nem sok és ke -
vés, ha nem elég sze re pel, s ez a min den re elég ő ma ga. Így kí nál ja a ben ne va -
ló kö zös ség tar tós, min dent fe lül mú ló bol dog sá gát. Ezért ke resz tyén sé günk
kö zös ség meg élés és kö zös bol dog ság, ahol már két em ber is kö zös ség le het.
Hi szen Krisz tus sal együtt ele gen van nak egy más ter hé nek, örö mé nek fel is -
me ré sé hez és hor do zá sá hoz, a tel jes is te ni sze re tet át élé sé hez, hir de té sé hez.

Szom­bat­(már­ci­us­14.)
Az is ten fé lők ben gyö nyör kö dik az Úr, azok ban, akik az ő sze re te té ben bíz nak.
Zsolt 147,11 (Fil 3,10; Lk 17,28–33; Róm 10,5–13) Em ber ként az erő ben gyö -
nyör kö dünk, az erő ha tal má ban bí zunk. Ezért fon tos a mi nél in kább duz -
za dó izom zat, a lát vá nyos erő de monst rá ció. Az erő, a sport és az egész ség
kul tu sza dí vik, mint jól fa ra gott bál ványt épít jük tes tün ket. Akik az Is ten sze -
re te té ben bíz nak, nem ér zik szük sé gét az erő ilyen faj ta de monst rá lá sá nak,
hisz a ke gye lem ere je tart ja meg őket az élet re. Ez nem je len ti a test el ha -
nya go lá sát, sőt ez ve zet a he lyes szem lé let hez, amely ben egyen súly ba ke rül
test és lé lek egy sé ge. Az Is ten ben bí zó, ki egyen sú lyo zott em ber ép sé ge gyö -
nyör köd te ti a Te rem tőt.

g Hont he gyi Zsolt

élet utak ta nú ság té te le – elő adás-so ro zat zug ló ban
Az Evan gé li kus Bel misszi ói Ba rá ti Egye sü let (EB BE) és a Bu da pest-Zug -
lói Evan gé li kus Egy ház köz ség ál tal ren de zett ta va szi elő adás-so ro zat cí -
me: Élet utak ta nú ság té te le. A kö vet ke ző al ka lom már ci us 12-én, csü tör -
tö kön 17 óra kor kez dő dik az egy ház köz ség gyü le ke ze ti ter mé ben (Bu -
da pest XIV. ker., Lő csei u. 32.). Elő adás: Széll Bul csú ny. lel kész. Áhí tat:
Ta másy Ta más né lel kész.

evangélikus élet – A Magyarországi Evangélikus Egyház hetilapja
E-mail:­evelet@lutheran.hu. • EvÉlet­on-line:­www.evangelikuselet.hu. • Hirdetésfelvétel: hirdetes@evelet.hu.
Előfizetés: elofizetes@evelet.hu. • Szer­kesz­tő­ség: 1091 Bu da pest, Ül lői út 25. fszt. 2. Tel.: 1/317-1108, 20/824-5519; fax: 1/486-1195.
Szer­kesz­tő­sé­gi­titkár­(hirdetési ügyek referense): Balla Mária (maria.balla@lu the ran.hu). 
Fő­szer­kesz­tő: T. Pin tér Ká roly (ka roly.pin ter@lu the ran.hu). 
Olva­só­szer­kesz­tő:Huszár Mariann (mariann.huszar@lu the ran.hu). Korrektor: Fedor Sára (sara.fedor@lutheran.hu).
Ter­ve­ző­szer­kesztő:­Szabó Dávid Károly (david.szabo@lu the ran.hu). Munkatárs:­Walkó Ádám (adam.walko@lutheran.hu).
Rovatvezetők: dr. Ecsedi Zsuzsa – Cantate (ezsu@lutheran.hu), Ken deh K. Pé ter – Oratio oecume ni ca 
(pe ter.ken deh@lu the ran.hu), Véghe lyi An tal – A va sár nap igé je (antal.veg he lyi@lu the ran.hu), Tamásy Tamás – Új nap – új
kegyelem (tamytam@t-online.hu). Szerkesztőbizottság: Adámi Mária, Balicza Máté, B. Walkó György, dr. Fabiny Tamás,
Kendeh K. Péter, Kiss Miklós, Kiss Tamás, Orosz Gábor Viktor, Prőhle Gergely, Radosné Lengyel Anna, T. Pintér Károly.

Ki­ad­ja­a­Lu­ther­Ki­adó (ki ado@lu the ran.hu), 1085 Bu da pest, Ül lői út 24. Tel.: 1/317-5478, 1/486-1228, 20/824-5518; fax: 1/486-1229.
Fe­le­lős­ki­adó:Ken deh K. Pé ter (pe ter.ken deh@lu the ran.hu). Nyom­dai­elő­ál­lí­tás:Konsilo Kft. (1022 Budapest, Tapolcsányi u. 6.).
Felelős vezető: Nagy Zoltán. Áru­sít­ja a ki adó. Terjeszti a Magyar Posta Zrt. Terjesztési­ügyekben­rek­la­má­ció a Magyar Posta
Zrt. Hírlapüzletág ingyenes telefonszámán: +36-80/444-444 és a Luther Kiadónál. • IN DEX 25 211, ISSN 0133-1302.

Elő fi zet he tő köz vet le nül a ki adó nál vagy pos ta utal vá nyon. Az elő fi ze té si díj bel föl dön (illetve Románia és Szlovákia
területén) ne gyed év re 3575 Ft, fél év re 7150 Ft, egy év re 14 300 Ft, európai országba egy évre 48 100 Ft (172 euró), egyéb
külföldi országba egy évre 56 320 Ft (201 euró). Csak a min den hó nap 15-ig be ér ke ző le mon dá so kat tud juk az azt kö ve tő
hó nap el se jé vel regisztrálni, el len ke ző eset ben még egy hó na pig jár az új ság. Be kül dött kéz ira to kat nem őr zünk meg és nem
kül dünk vissza. Az adott lap szám ba szánt kéz ira to kat a meg elő ző hét csü tör tö ké ig kér jük le ad ni! A hét fő dél utá ni lap zár ta kor
ki zá ró lag a hét  vé gi ese mé nyek kel össze füg gő (és a szer kesz tő ség gel elő ze te sen egyez te tett) írá so kat tud juk fi gye lem be ven ni.
Az e-ma il ben küldendő kéziratokat az eve let@lu the ran.hu, a hirdetéseket a hirdetes@evelet.hu címre várjuk.


