
evangélikus hetilap • www.evangelikus.hu 80. évfolyam, 41. szám g 2015. október 11. g Szentháromság ünnepe után 19. vasárnap  ára: 275 ft

Megújuló istendicséret f 7. oldal
Krisztus példája útba igazít f 8. oldal
Teremtés heti záró istentisztelet f 9. oldal
Ökumenikus női területi találkozó f 9. oldal
Tudd, kik a barátaid! f 11. oldal
Gyümölcsöző templomkert f 13. oldal

g Prőh le ger gely

Az el múlt he tek ben egy há zunk or -
szá gos köz pont já ban szin te egy más -
nak  ad ták  a  ki lin cset  a  kü lön bö ző
nem zet kö zi egy há zi szer ve ze tek de -
le gá ci ói. Az Egy há zak Vi lág ta ná csa,
a Lu the rá nus Vi lág szö vet ség kép vi -
se lő i nek vagy akár Hein rich Be dford-
Strohm nak, a né met evan gé li ku sok
el nök-püs pö ké nek a lá to ga tá sa per -
sze  in kább  a  me ne kült vál ság ról,  s
nem a  szá munk ra  oly  ked ves –  és
egyéb ként min den fi gyel met meg ér -
dem lő – ma gyar or szá gi lu the rá nus
di asz pó ra  hely ze té ről,  ál la po tá ról
szólt. Vagy ta lán még is?
sok szor hal la ni ér tet len ke dő han -

go kat az zal kap cso lat ban, hogy mi ért
is kell annyit fog lal koz ni a nem zet kö -
zi kap cso la tok kal, hi szen a vi lág mé -
re tű fo lya ma to kat be fo lyá sol ni úgy sem
tud juk, a „kül föld” ér tet len sé gét a mi
sa já to san ma gyar  vi szo nya ink  iránt
pe dig  nem  tud juk  meg vál toz tat ni.
Igaz ez a vi lá gi kö zeg ben, de ta lán még
in kább  igaz  az  egy ház ban,  ahol  –
egyéb ként ok kal – a hit élet és a min -
den na pi fel ada tok több sé ge a gyü le -
ke zet re, egy jól át te kint he tő kö zös ség -
re kor lá to zó dik. 
A szem be ál lí tás ak kor vá lik iga zán

ve szé lyes sé, ami kor a vi lág lá tott ki -
sebb ség pro vin ci a liz mus sal vá dol ja a
„rög höz kö tött” több sé get, vagy ép -
pen for dít va: a „va ló élet is me rői” uri -
zá lás sal vá dol ják a nem zet kö zi kap -
cso la tok ér de ké ben tüs tén ke dő ket.
A  2015.  év  meg mu tat ta,  hogy  e

gyak ran mes ter sé ge sen is ger jesz tett
el len tét va ló já ban mennyi re mond -
va csi nált. A mig rán sok, me ne kül tek
tö me ge i nek  meg je le né se  Ma gyar -
or szá gon  és  Eu ró pá ban  min den ki
szá má ra vi lá gos sá tet te, hogy a vi lág -
po li ti ka bár mi kor meg je len het töb -
bé-ke vés bé bé kés nek hitt köz vet len
kör nye ze tünk ben is – és nem csak a
te le ví zió kép er nyő jén.
Ért he tő, ha a fej le mé nyek lát tán kü -

lön bö ző ér zé sek, in du la tok ka va rog -
nak mind nyá junk ban. Az is ter mé sze -
tes,  hogy  egy szer re  imád ko zunk  a
va ló ban  se gít ség re  szo ru ló  há bo rús
me ne kül tért  és  a  gyü le ke ze tünk höz
tar to zó,  épp  a  dé li  ha tár sza ka szon
szol gá la tot tel je sí tő rend őrért. 
A ke resz tény kö zös ség hez egy va -

la mi len ne mél tat lan: a fé le lem. A fé -
le lem meg eszi a lel ket – ahogy Fass -
binder hí res filmjének címe mond ja,
de ha ez eset leg túl zás is, az bi zo nyos,
hogy gyak ran te he tet len ség hez, rossz
re ak ci ók hoz ve zet.
Az  el múlt  hó na pok  ta nul sá ga,

hogy – kö szö net ér te el ső sor ban a
dia kó ni ai mun ka ág nak – egy há zunk
a  leg sú lyo sabb  hely zet ben,  a  leg -
han go sabb po li ti kai össze csa pá sok és
a ha zai egy há za kat ért vá das ko dá sok
kö ze pet te is ké pes nem hi val kod va,
kér ked ve, ha nem csend ben, mód sze -
re sen,  bát ran  s  va ló ban  el hí vat va
dol goz ni a me ne kül te kért – anél kül,
hogy el fe lej te né le he tő sé ge ink kor lá -
ta it s per sze az egy ház éle té nek min -
den na pi va ló sá gát.

Ezt  ál la pí tot ták  meg  egyéb ként
kül föl di lá to ga tó ink is. A ve lük va -
ló be szél ge té sek ből vi lá go san ki de -
rült: ko ránt sem igaz az, hogy ne le -
het ne meg vál toz tat ni a Ma gyar or -
szág gal kap cso la tos, a nem zet kö zi
saj tó ban saj nos köz ke le tű ha mis el -
kép ze lé se ket, a tő lük ka pott bá to rí -
tás  ugyan ak kor  an nak  je le,  hogy
ne künk, a „di asz pó rá ban” élő ma -
gyar or szá gi  evan gé li ku sok nak  is
meg van a fe le lős sé günk, fel ada tunk
a vi lág mé re tű fo lya ma tok ke ze lé sé -
ben,  a  prob lé mák  eny hí té sé ben.
s  no ha  ven dé ge ink  el ső sor ban  a
me ne kült vál ság mi att ér kez tek, meg -

koc káz ta tom, hogy na gyon po zi tív
ké pet kap tak evan gé li kus kö zös sé -
günk ál la po tá ról.
De hát hol is kap cso lód hat na össze

job ban a ke resz tény hit ál tal száz mil -
li ó kat össze kö tő, vi lág mé re tű fe le lős -
ség a kö zel öt száz éve az anya nyel vén
Bib li át ol va só em ber hely hez kö tött
tett re kész sé gé vel, mint az evan gé li -
kus egy ház ban? Er ről szólt az evan -
gé li kus pres bi te rek or szá gos ta lál ko -
zó ja is, és er ről fog szól ni – im má ron
mű hely mun ka sze rű en – a fel ügye lők
no vem ber  6-án  kez dő dő  or szá gos
össze jö ve te le is.
Ho vá ve zet a da masz ku szi út? –

szól a ta lál ko zó cí me, nem vé let le nül
szá mos át hal lás sal. szó fog ugyan is
es ni – igaz, ez út tal csak rö vi den – a
szí ri á ban és tér sé gé ben zaj ló fo lya -
ma tok ról, de ami a leg fon to sabb: az
egy ház, a gyü le ke ze tek, a ke resz tény
kö zös ség tag ja i nak éle tét, ne héz sé -
ge it, örö me it oly jól is me rő Pál apos -
tolt fog juk se gít sé gül hív ni, hogy a
cik lus kö ze pén ér dem ben be szél jünk
a  2018-ig  el vég zen dő  fel ada tok ról.
A zsi na ti el nök ség elő adá sá ban hal -
lunk majd az egy ház szer ve zet át ala -
kí tás ának le he tő sé ge i ről, az in téz mé -
nyek kö zöt ti együtt mű kö dés fel té te -
le i nek ja ví tá sá ról. 
A  fel ügye lők  kö ré ben  meg szo -

kott nyílt ság gal sze ret nénk meg vi tat -
ni mind azon kér dé se ket, ame lyek ről
azt gon dol juk, hogy a jö vő ben dön -
tő en be fo lyá sol ják majd gyü le ke ze -
te ink, egy há zunk éle tét – kü lö nö sen
he lyi  tett re kész sé gét,  cse lek vő ké -
pes sé gét. A sze münk előtt zaj ló vi -
lág mé re tű  fo lya ma tok,  a  Da masz -
kusz ból – és tá gabb kör nyé ké ről –
Eu ró pa fe lé ve ze tő úton el in dult tö -
meg lát tán ta lán nem té ve dünk, ha
azt  mond juk:  er re  egy re  na gyobb
szük ség lesz. 

A szer ző egy há zunk or szá gos fel ügye -
lő je, az Em be ri Erő for rá sok Mi nisz -
té ri u má nak  he lyet tes  ál lam tit ká ra

Ho­va­ve­zet­a­da­masz­ku­szi­út?

A  me ne kült kér dés  nagy  ki hí vást
je lent szá munk ra, mely nek ha tá sa
nap ja ink ban és va ló szí nű leg a kö -
vet ke ző évek ben  is érez he tő  lesz.
Mi, a Lu the rá nus Vi lág szö vet ség

eu ró pai ré gi ó i nak al el nö kei azért
gyűl tünk össze Bu da pes ten, hogy
kö szö ne tet mond junk a Ma gyar or -
szá gi Evan gé li kus Egy ház fá ra do zá -
sa i ért, és tá mo gas suk ab ban, hogy
Ma gyar or szá gon  is  le he tő ség  le -
gyen me ne kül tek éssze rű mér ték -
ben tör té nő fo ga dá sá ra. Kü lö nö sen
fon tos nak  tart juk  az Evan gé li kus
Dia kó nia krí zis hely zet ben vég zett
mun ká ját.  Bá to rí tunk  min den
evan gé li kus  egy há zat,  hogy  ere -
jük höz mér ten vál lal ja nak részt az
ér ke ző me ne kül tek ke resz té nyi be -
fo ga dá sá ban.
Eu ró pai  evan gé li kus  egy há za -

ink nak  kö rül be lül  negy ven mil lió
tag ja  van.  Egy  het ven két mil li ós
evan gé li kus  vi lág kö zös ség  ré szei
va gyunk, mely kö ve ti Jé zus út mu -
ta tá sát: „…va la hány szor meg tet té -
tek eze ket akár csak eggyel is az én
leg ki sebb test vé re im kö zül, ve lem tet -
té tek meg.” (Mt 25,40)
Ezt a fel ada tot össz eu ró pa i ként

ér tel mez zük, és bá to rí tunk min den
eu ró pai kor mányt ar ra, hogy fel ada -
tu kat kö zö sen vé gez zék. Há lá sak va -
gyunk  azok nak  az  or szá gok nak,

ame lyek Jor dá ni á hoz, Li ba non hoz
és Tö rök or szág hoz ha son ló an óri -
á si erő fe szí té se ket vál lal nak.
A  nyi tott  eu ró pai  ha tá rok kal

kap cso la tos szer te ága zó ta pasz ta la -
tok ma – ép pen hu szon öt év vel az -
után, hogy meg szűnt a né met és az
eu ró pai meg osz tott ság – ar ra kész -
tet nek min ket, hogy fe le lő sen cse -
le ked jünk a mély re ha tó sza ka dá sok
el ke rü lé se ér de ké ben. A ke rí té sek és
fa lak  nem  al kal ma sak  ar ra,  hogy
elő se gít sék  az  em be rek  egy más
mel lett élé sét.
Min den eu ró pai or szág tól el vár -

juk, hogy fo gad ja be a me ne kül te -
ket, és ta lál ja meg a kö zös fel adat
hosszú tá vú meg ol dá sá nak út ja it.
A me ne kül tek ről va ló gon dos ko -

dás a kez de tek től fog va meg ha tá -
roz ta a Lu the rá nus Vi lág szö vet ség
mun ká ját. Evan gé li kus  egy há zak -
ként együtt mű kö dünk és se gí tünk
ab ban,  hogy  bé kés  és  le he tő ség
sze rint igaz sá gos élet vi szo nyok ala -
kul has sa nak ki.
Ezért  sze ret nénk  még  job ban

meg erő sí te ni  a  hoz zánk  ér ke zők
tá mo ga tá sát. A Lu the rá nus Vi lág -
szö vet ség je len leg vi lág vi szony lat -
ban több mint két mil lió me ne kül -
tet tá mo gat. Az evan gé li kus egy há -

zak  idén  több mint két száz mil lió
eu rót for dí ta nak a me ne kül tek se -
gé lye zé sé re.  Az  anya gi  se gít ség
mel lett min de nek előtt élel mi szert,
la kó te ret, ta ka ró kat és fű tést biz to -
sí tunk a té li idő szak ban. Kü lö nö sen
fon tos, hogy ke zün ket üd vöz lés re
nyújt suk ki.
Kér jük  a  me ne kül tek  érin tett

szár ma zá si or szá ga it, hogy kez de -
mé nyez ze nek  bé ke tár gya lá so kat,
és te remt se nek biz ton sá gos élet kö -
rül mé nye ket. Em lé kez tet jük ezek -
nek az or szá gok nak a ve ze tő it és irá -
nyí tó it Is ten és az em be rek előt ti fe -
le lős sé gük re, és fel hív juk őket ar ra,
hogy te gye nek meg min dent azért,
hogy sen ki nek ne kell jen el hagy nia
a ha zá ját. A nem zet kö zi kö zös sé get
fel hív juk ar ra, hogy en nek ér de ké -
ben te gyen fe le lős lé pé se ket.

HEL gA HA ug LAnD By fugLI En,
a Nor vé g Egy ház püs pök e,

az észak-eu ró pai ré gió ale lnö ke
DR. fA BI ny TA Más,

a Ma gyar or szá gi Evan gé li kus
Egy ház püs pö ke,

a ke let-eu ró pai ré gió al el nö ke
DR. H. c. fRAnK OT fRIED JuLy,
a Würt tem ber gi Pro tes táns

Tar to má nyi Egy ház püs pö ke,
a nyu gat-eu ró pai ré gió al el nö ke

For dí tás: Hor váth-Bol la Zsu zsan na

Nyi lat ko za tot ad tak ki az LVSZ eu ró pai al el nö kei
b Ha­zánk­ban­találkoztak­a­Lu­the­rá­nus­Vi­lág­szö­vet­ség­(LVSZ)­eu­ró­pai­ré­gi­ó­i­nak­al­el­nö­kei.­Az­egyházi
vezetők­ ok­tó­ber­ 3-án­ kö­zös­ nyi­lat­ko­za­tot­ ad­tak­ ki,­ amely­ben­ meg­fo­gal­maz­ták­ álláspontjukat­ a
menekültkérdésről.­Aláb­b­a­nyi­lat­ko­zat­for­dí­tá­sát­adjuk­közre.

Az igazi
indíttatás

Ze­nés­is­ten­tisz­te­let­tel­nyi­tot­ták­meg­a­re­for­má­ció­hó­nap­ját­a­De­ák­té­ren­

Is ten  és  em ber tár sa ink  sze re te te
nem olt hat ja ki, nem re la ti vi zál hat -

ja egy mást – mond ta Bo gár di Sza bó
Ist ván, a Ma gyar or szá gi Re for má tus
Egy ház  Zsi na tá nak  lel ké szi  el nö ke
a  re for má ció  hó nap ját meg nyi tó
múlt csü tör tö ki is ten tisz te le ten.

A já ró ke lők és a tu ris ták nagy ér -
dek lő dé se övez te a re for má ció hó -
nap jának or szá gos nyi tó is ten tisz -
te le te előtt fel csen dü lő tér ze nét és
ha rang já té kot. A ka me rák és okos -
te le fo nok ke reszt tü zé ben a Bocs kai
Ist ván  Re for má tus  Ok ta tá si  Köz -

pont Eg res sy Bé ni Mű vé sze ti Kö -
zép is ko lá já nak – Tóth Ta más ve zé -
nyel te – fú vós ze ne ka ra ve zet te fel az
ün ne pi al kal mat ok tó ber 1-jén Bu -
da pes ten, a De ák té ri evan gé li kus
temp lom lép cső jé nél.

f Folytatás a 4. oldalon

Kö zös nyi lat ko za t

„A ke resz tény
kö zös ség hez
egy va la mi len ne
mél tat lan: a fé le lem.
A fé le lem meg eszi
a lel ket…

„Félek
hinni
valamiben”

f 10. oldal

 e 2015. október 11. Evangélikus Életforrás

Előt­te­–­utá­na.­fod rá sza tok ki ra ka -
tá ban gyak ran  lát ha tó egy-egy kép
Előt te – utá na fel irat tal. ugyan az a
sze mély, de a kü lönb ség óri á si. Egy
át la gos ki né ze tű em ber, aki ből von -
zó szép ség vál hat. csak jöj jön be hoz -
zánk, majd mi meg szé pít jük! Ez nem
csak ígé ret, hi szen bá mu la tos, mi re
ké pes egy jó fod rász, s ha elég gyak -
ran élünk a fel kí nált le he tő ség gel, ak -
kor ál lan dó sul hat a tet sze tős kül ső. 
Volt egy em ber, haj lék ta lan, al ko -

ho lis ta. so kan is mer ték, és se gí tet ték
is egy kis ala mizs ná val. Az tán va la -
ki rá be szél te egy al ko hol be te ge ket se -
gí tő csen des hé ten va ló rész vé tel re.
Meg is mer te Krisz tust, és meg sza ba -
dult. Kis szo bá já ban ma már rend sze -
re sen együtt imád ko zik az Úr ban ka -
pott test vé re i vel. s min dig el mond -
ja, Is ten ke gyel mé ből mi lyen volt, és
mi lyen lett.
Van nak  em be rek,  akik  ke resz -

tény nek vall ják ma gu kat. El hagy ták
a po gány  szo ká so kat,  le ve tet ték az
óem be rü ket, és fel öl töt ték az új em -
bert, aki Is ten tet szé se sze rint va ló -
sá gos igaz ság ban és szent ség ben te -
rem te tett. Ha tal mas vál to zás, amely
va ló sá gos, lát ha tó.

Él­jünk­Is­ten­nek­tet­sző­éle­tet!­A mai
igé ben Pál apos tol ar ra fi gyel mez te ti
az  Efe zus ban  élő  ke resz té nye ket,
hogy a hí vő em ber éle té nek kü lön -
böz nie  kell  a  nem  hí vők  éle té től.
Aki nem tö rő dik Is ten nel, sok min -
dent meg en ged(het) ma gá nak, hi szen
nem az Úr tör vé nyé hez, ha nem sa -
ját  el gon do lá sa i hoz  és  ér de ke i hez
iga zo dik. Le het hi á ba va ló a gon dol -
ko dá sa, ke mény a szí ve, tom pa az er -
köl csi ér zé ke, mo ti vál hat ja tet te it a
gát lás ta lan nye re ség vágy. át gá zol hat

bár kin és bár min, és iga zol hat ja tet -
te it az zal, hogy ilyen a vi lág, ez csu -
pán üz let, vagy hogy jo ga van hoz zá,
hogy úgy él jen, ahogy akar. Meg te he -
ti, és akár egész éle tén át fi gyel men
kí vül hagy hat ja a tényt: ha más ként
él ne, más len ne ez a vi lág. 
Az per sze más kér dés, hogy Is ten

mit gon dol er ről az élet fel fo gás ról!
Ke resz tény ként  más  mér cé hez

iga zod ha tunk, az Is ten sze rin ti hez.
nem azért, mert Is ten igé je kor lá toz -
ni  akar  sze mé lyes  sza bad sá gunk -

ban,  ha nem  azért,  mert  a  he lyes
me der be sze ret né te rel ni az éle tün -
ket,  és ő  tud ja  iga zán, mi  vá lik  ja -
vunk ra. Is ten na gyon sze ret, és  jót
akar ne künk; bíz nunk kell ben ne, és
kö vet nünk kell az ő út mu ta tá sát. 
Krisz tus  el jött  kö zénk,  vál lal ta

em be ri sor sun kat, és ke reszt ha lá lá -
val  ki utat  kí nált  a  bű nök ből.  Ha
ko mo lyan  vesszük  ér tünk  ho zott
ál do za tát,  ak kor  ez  kö te lez  ben -
nün ket  a  vál to zás ra, meg úju lás ra.
Ar ra, hogy le ves sük az óem bert, és
fel ölt sük az újat. 

Le­gyen­ vál­to­zás!­ Az  ige hir de tés
alap igé je  az  el mé le ti  ala po zás után
gya kor la ti pél dák kal is se gít. gon dol -
junk csak ar ra, me lyek azok a bű nök,
ame lyek je len van nak min den nap ja -
ink ban, és meg mér ge zik kap cso la ta -
in kat! Ha zug ság, ha rag, lo pás! s mi -
előtt  fel há bo ro dot tan  til ta koz nánk,

hogy min ket ilye nek kel ne vá dol jon
sen ki, ve gyük fi gye lem be: Pál apos tol
az efe zu si gyü le ke zet nek cí me zi eze -
ket a so ro kat. nem az Is ten nél kül élő
po gá nyok nak, ha nem a Krisz tus ban
hí vő ke resz té nyek nek ír ja, hogy ezek -
től a bű nök től meg kell vál ni uk.
„…ves sé tek  le  a  ha zug sá got,  és

mond ja tok iga zat, min den ki a fe le ba -
rát já nak, mi vel hogy tag jai va gyunk
egy más nak.” (25. vers) nagy kí sér tés
a  ha zug ság  bű ne. nem  ha zu dunk,
csak  né ha  fül len tünk.  csak  ki csit

meg szé pít jük  a  tör tén te ket,  hogy
jobb szín ben tün tes sük fel ma gun kat.
Az igaz ság nak csak egy ré szét mond -
juk el, mint ha jo gunk len ne vissza tar -
ta ni  bi zo nyos  in for má ci ó kat…  Jó
len ne, ha ilyen kor eszünk be jut na: Is -
ten  gyer me kei  va gyunk,  egy  test -
nek a tag jai, s ami érin ti az egyik ta -
got, az bi zony ha tás sal van az egész
test mű kö dé sé re.
„Ha ra gud hat tok, de ne vét kez ze tek:

a nap ne men jen le ha ra go tok kal, he -
lyet se ad ja tok az ör dög nek.” (26–27.
vers) A ha rag sok szor in du lat ból, sér -
tett ség ből fa kad, mert ön ző ér de ke -
ink ve zé rel nek. Oly kor pe dig a ki ala -
kult hely zet, a szo kás sá vált bű nök
mi att va gyunk dü hö sek… Jó  len ne
min den es te szám ba ven ni: in du la ta -
ink kal, ren de zet len dol ga ink kal nem
ad tunk-e szál lást szí vünk ben, ott ho -
nunk ban egy hí vat lan, min dig aj tónk
előtt le sel ke dő „ven dég nek”?

„A tol vaj töb bé ne lop jon, ha nem
in kább dol goz zék, és sa ját ke ze mun -
ká já val sze rez ze meg a ja va kat, hogy
le gyen mit ad nia a szű köl kö dők nek.”
(28. vers) El ho zunk dol go kat a mun -
ka he lyünk ről, csak egy ré szét vall juk
be  a  jö ve del münk nek,  nem  vi gyá -
zunk  a  ter mé sze ti  erő for rá sok ra,
nyu godt szív vel el vesszük, hasz nál -
juk azt is, ami nem a mi énk… Jó len -
ne, ha meg for dul na az irány, s nem -
csak gyűj te ni, de ad ni is tud nánk!

A­ meg­úju­lás­ le­he­tő­sé­ge­ va­ló­di.
Bár csak olyan könnyű len ne sza ba -
dul ni a bű nök től, ami lyen könnye dén
ezt Pál apos tol ír ja: ed dig tet ted, ez -
után ne tedd! Bár csak tény leg olyan
len ne  ez,  mint  az  öl töz kö dés:  le -
dob juk a pisz kos ru hát, és ma gunk -
ra kap juk a tisz tát! Bár csak ne kel le -
ne  új ra  és  új ra meg ta pasz tal nunk,
hogy el buk tunk a bű nök kel va ló na -
pi  küz de lem ben!  Mi ért  buz dít  az
ige  meg úju lás ra,  ha  ez  le he tet len
fel adat szá munk ra?
fon tos fel is mer nünk: a meg úju lás

Is ten aján dé ka. Bár mennyi re is igyek -
szünk,  a ma gunk ere jé ből nem  le -
szünk ké pe sek Is ten igé je sze rint él -
ni. Még is fel ölt het jük az új em bert,
és meg újul ha tunk lel künk ben és el -
ménk ben, hi szen az Úr  Jé zus a mi
Meg vál tónk. Ő se gít ab ban, hogy bű -
ne ink el len har col junk, a sze re tet ben
nö ve ked jünk, és a hit ben meg áll junk.
s hogy ez va ló ban tar tós, élet re szó -
ló meg úju lás le gyen, an nak egyet len
tit ka az, ha Krisz tus ben nünk él, és
na pon ta ke ze lés be vesz ben nün ket.
nem csak kül ső leg, „fri zu ra iga zí tás -
ra”, ha nem be lül ről, szí vet-lel ket át -
jár va. 

g Hu lej Eni kő

Imád koz zunk!  Urunk,  érez zük  azt,
mi lyen nagy szük sé günk van a meg -
úju lás ra! Ké rünk, se gíts, hogy tet szé -
sed sze rint él jünk! Ámen.

sz ent h á rom ság ün ne pe u tán 19. vA sár nAp – e f 4,17–28

Ó­he­lyett­új

Éne kes köny vünk el ső di csé re tét, a Jer,
di csér jük Is tent (EÉ 40) ko rált Mar -
tin  Rinc kart (1586–1649)  ver sel te
meg Nun dan ket al le Gott (Eg 321)
kez det tel.  nyom ta tás ban  elő ször
1636-ban je lent meg. Rinc kart egy ké -
sőb bi ki adás ban em lí ti, hogy a há la -
ének 1630-ban ke let ke zett a Con fes -
sio  Au gus ta na  (Ágos tai  hit val lás)
cen te ná ri u mi ün nep sé gé re. 
A lel kész-köl tő a Bib lia egy apok -

rif ira tá ból – ame lyet Lu ther Vul ga -
tán ala pu ló  bib lia for dí tá sá ban  is
meg ta lá lunk  –  há rom  ver set  sze -
dett rím be, így az ének há rom vers -
sza ka Si rák fia köny ve 50. fe je ze té nek
24–26. ver se, si mon fő pap ál do za ti
ado má nya fö lött mon dott di csé ret Is -
ten nek. A bib li ai idé ze tek meg ver se -
lé sét Rinc kart pa ró di á nak hív ta. 
A 17. szá zad ban ked velt stró fa for -

má hoz – a13 (6 + 7), a13 (6 + 7), b12
(6 + 6), b12 (6 + 6) – Jo hann Crü ger
(1598–1662) írt dal la mot; ez 1647-ben
je lent  meg  a  né met  nyelv te rü let
17. szá za di leg je len tő sebb éne kes köny -
vé ben, crü ger Pra xis pi e ta tis me li cací -
mű gyűj te mé nyé ben. Az ének har ma -
dik stró fá ja mos ta ni éne kes köny vünk
5. ének ver ses rend jé ben Glo ria Pat ri -
ként is hasz ná la tos.
Az Áld jad, én lel kem, a di cső ség

örök Ki rá lyát! (EÉ 57) ko rá lunk ere -
de ti jét – Lobe den Her ren den mäch -

ti gen  Kö nig  der  Eh ren! (Eg  317)
–  Jo a chim  Ne an der (1650–1680)
re for má tus  pré di ká tor  ír ta  a  103.
zsol tár alap ján; az ének mot tó já ul
a  zsol tár  el ső  ver sé nek  el ső  pár
sza vát hasz nál ta fel. Ta lán az egész
ke resz tény ség leg el ter jed tebb, leg -
is mer tebb éne ke lett. 
A ko rán el hunyt lel ki pász tor a 17.

szá zad egyik leg na gyobb gyü le ke ze ti
ének köl tő je, a pi e tiz mus ve ze tő egyé -
ni sé ge. Ha lá lá nak évé ben, 1680-ban
je lent meg há la adó éne ke i nek gyűj -
te mé nye. A Lobe den Her ren dal la mát
ne an der egy húsz év vel az előtt meg -
je lent gyűj te mény ből vet te át (Ahas -
ve rus Fritsch Has tu denn, Jesu, de in
An ge sicht  gänz lich  ver bor gen kez -
de tű éne ke). An nak rend ha gyó (a14,
a14, b4, b7, a8), rej tett öt so ros stró -
fa for má já ra  kor rek tül  rá il lesz tet te
sa ját há la éne két.
ne an der ne ve más hon nan is is me -

rő sen cseng het, hi szen gyak ran pré -
di kált a Düs sel dorf mel let ti Düs sel-
pa tak szo ro sá nál, s az ott lé vő bar lan -
got  ha ma ro san  ne an der-bar lang -
nak hív ták. A 19. szá zad ban pe dig a
szo ros a ne an der-völgy ne vet kap ta,
az  itt  meg ta lált  csont váz da ra bok -
ból pe dig ne an der-völ gyi ős em ber -
re kö vet kez tet tek. Ta lán a ter mé szet
ad ta le he tő ség, a vissz hang ef fek tus
kö szön vissza eb ben az ének ben. 

Össze sen  öt  vers sza kát Záb rák
Dé nes (1852–1913) evan gé li kus lel -
kész for dí tot ta ma gyar ra, a bib li kus
ki fe je zé se ket pe dig  a mai  egy há zi
élet nek meg fe le lő en más sal cse rél -
te fel. Az 1911-es éne kes könyv ben az
egye te mes  li tur gi kus  rend ben  a
szent há rom sá gi va sár na pok is ten -
tisz te le ti  rend jé be  is  fel vet ték  az
ének 1. és 5. vers sza ká ból össze gyúrt
szö ve get.
Lás sunk  most  egy  stró fát  a  18.

szá za di  for dí tás ból  is.  „Di csérd  az
urat, ki min dent oly szé pen ve zé rel,
/  Az  té ge det  sas  szár nya in  olyan
bát ran vi sel, / Ki se gí tett, / Amint te -
né ked tet szett, / Hát er ről nem em -
lé ke zel?” (Új zen ge de ző mennyei kar,
1743, 500., 2. vers szak)
Har ma dik éne künk az Ad junk há -

lát az Úr nak (EÉ 336). Ere de ti jét, a
Nun laßt uns Gott dem Her rent (Eg
320)  Lud wig  Helm bold lel kész  és
ének köl tő (1532–1598) ír ta 1575-ben
Mühl ha us en ben. Ere de ti leg evés utá -
ni kö szö nőimá nak szán ta, s ez zel ő
te rem tet te meg a há la adás mű fa ját.
Egy sze rű,  jam bi kus  stró fa fel épí té -
sé hez – a7, a7, b7, b7 – Ni ko laus Sel -
ne c ker (1530–1592)  re for má tor  és
ének köl tő  kom po nált  dal la mot,
amely egy 1587-ben ki adott gyűj te -
mé nyé ben je lent meg. Más for má ban
vi szont már ko ráb ban is is mert volt,
ed di gi ku ta tá sok sze rint 1575-ös vál -
to za ta a leg ré geb bi. Alig ha nem ezt a
ré geb bi  for mát  ala kí tot ta  át  a már
em lí tett Jo hann crü ger a ma is mert
vál to zat tá. A mű fajt, met ru mot  és
dal la mot Pa ul Ger hardt (1607–1676)
is át vet te, a né met éne kes könyv ben
má ig meg ta lál ha tó a Nun laßt uns
gehn  und  tre ten (Eg  58)  kez de tű
ko rál az óév es té jé re. 

Helm bold ver sét ma gyar ra Payr
Sán dor lel kész és ku ta tó (1861–1938)
for dí tot ta az ere de ti szö veg fi gye lem -
be vé te lé vel,  így  le het sé ges, hogy –
míg a leg több ének nél a né met éne -
kes könyv jó val több vers sza kot tar -
tal maz, mint a ma gyar – a né met hat
vers sza ka  he lyett  éne kes köny vünk
nyolc stró fát kö zöl.
A há rom éne ket, il let ve an nak fő

mon da ni va ló ját  a  19.  szá za di  nagy
evan gé li kus ze ne szer ző, Fe lix Men -
dels sohn Bart holdy (1809–1847) egye -
sí tet te 2.  szim fó ni á já ban  (va ló já ban
szim fó nia kan tá tá já ban, op. 52), a Lob -
ge sangban, ame lyet 1840-ben írt Jo -
han nes Gu ten berg em lé ké re, a könyv -
nyom ta tás fel ta lá lá sá nak négy szá za -
dik év for du ló já ra. Men dels sohn leg -
in kább azért volt há lás gu ten berg nek,
mert ta lál má nya a Bib lia sok szo ro sí -
tá sát is le he tő vé tet te, s ez zel le zár ta
a  „sö tét  kö zép kor”  tu dat lan sá gát.
Mű vé ben di csé rő-há la adó zsol tá rok
mel lett (köz tük a 103. is sze re pel) a kó -
rus aj kán kü lön té tel ben csen dül fel a
Nun dan ket al le Gott ko rál. 
Há lát ad ni min dig van okunk: az

ara tá sért, az el múlt idő szak es kü vői
döm ping jé ért, de akár a tan év kez dé -
sért is, ami kor a gyer me kek kö ré ben
egy re  ter jed  az  öröm hír,  s  a  nyá ri
szün idő  és  nya ra lá sok  után  mi  is
in ten zí veb ben  fi gyel he tünk  be fe lé.
„Áld jad, lel kem, az Urat, és egész

ben sőm az ő szent ne vét!” (Zsolt 103,1)
g Ha lász-Tá borsz ky györ gyi

b Can­ta­te ro­va­tunk­mos­ta­ni­té­má­ja­Is­ten­di­csé­re­te­és­a­há­la­adás.­A­Szent­-
há­rom­ság­ün­ne­pe­utá­ni­19.­va­sár­na­pon,­az­őszi­ara­tá­si-be­ta­ka­rí­tá­si­há­-
la­adó­ün­nep­sé­gek­ide­jén­leg­in­kább­a­Glo­ria ele­je­(„Di­cső­í­tünk­té­ged!
Ál­dunk­té­ged!­Imá­dunk­té­ged!­Ma­gasz­ta­lunk­té­ged!­Há­lát­adunk­né­-
ked­nagy­di­cső­sé­ge­dért!”)­fe­je­zi­ki­a­há­lát­mind­azért­a­jó­ért,­ame­lyet
Is­ten­től­kap­tunk.­Há­rom,­má­ra­ki­vá­lasz­tott­gyü­le­ke­ze­ti­éne­künk­csu­-
pán­vá­lo­ga­tás,­ho­gyan­is­be­szél­he­ti­el­há­la­telt­szí­vünk­ezt­az­uj­jon­gást.

Di­cső­í­tünk­té­ged!
C AntAte

A vA sárnAp ig éje

[Lel kész:] Mennyei Atyánk! Há lát
adunk ne ked azért, hogy fi ad ban
fel vál lal tad az em be ri ség ke reszt -
jét. Kö szön jük, hogy Jé zus ma gá -
ra vet te mind annyi unk éle té nek
ter hét, és ha lá lig me nő en har colt
ér tünk. Kö szön jük ne ked, hogy
ben ne olyan mes te rünk le het, aki
nem egy sze rű en csak irányt mu -
tat, ha nem a leg vég ső kig el kí sér és
ve zet ben nün ket, és amit mi kép -
te le nek va gyunk el ér ni, azt egye -
dül is meg vív ja ér tünk. Ő biz ta tott
ben nün ket, hogy bi za lom mal tár -
juk eléd kö nyör gé sün ket.
[Lek tor:] Ké rünk té ged egy há -

za dért. Add, hogy az élet sű rű -
jé ben jár va ne ve szít se el azt az
ízt, ame lyet ne ki ad tál. ne en -
gedd, hogy az erőt lenül múlt ba
ré ve dés vagy a meg fe le lé si kény -
szer ve zes se tet te it, sza va it, éle -
tét. Ke gyel me sen té rítsd vissza
új ra és új ra ar ra az út ra, amely -
re te el hív tad és össze gyűj töt ted.
Jé zus Krisz tu sért ké rünk…
[Gyü le ke zet:] Urunk, hall gass

meg min ket!
[Lek tor:] Ké rünk ezért az or -

szá gért, amely ben élünk. ne en -
gedd, hogy egy más nak fe szü lő in -
du la ta ink tönk re te gyék azo kat a
le he tő sé ge ket, ame lye ket ne künk
is meg ad tál. Ké rünk, se gíts, hogy
kö zös sor sunk leg fon to sabb kér -
dé se i ben tud junk őszin tén, nyi -
tot tan pár be szé det foly tat ni egy -
más sal. Adj böl cses sé get és jó aka -
ra tot  azok nak,  akik  te het nek
azért, hogy köz éle tünk ben vissza -
szo rul jon a gyű löl kö dés, a vá das -
ko dás. Jé zus Krisz tu sért ké rünk…
[Gyü le ke zet:] Urunk, hall gass

meg min ket!
[Lek tor:]  Ké rünk  sok  seb ből

vér ző föl dün kért. Te szabj ha tárt
az  em be ri  fe le lőt len ség nek,  kö -
zöny nek  és  rom bo lás nak,  ame -
lyek kel tönk re tesszük te rem tett vi -
lá go dat. Ké rünk, mun káld ben -
nünk a tö rek vést, hogy az utá nunk
jö vő ge ne rá ci ók nak is hagy junk a
föld, a le ve gő, a víz, az éle lem tisz -
ta sá gá ból. ne en gedd, hogy ki zá -
ró lag az ol csó ság és a ké nye lem
ha tá roz za meg azt, aho gyan élünk
ne künk aján dé ko zott ja va id dal. Jé -
zus Krisz tu sért ké rünk…
[Gyü le ke zet:] Urunk, hall gass

meg min ket!
[Lek tor:] Ké rünk té ged min -

den szen ve dő ért. Azo kért, akik
te he tet le nül  ver gőd nek  éle tük
ter he  alatt,  aki ket  el hagy tak,
meg csal tak, aki ket kí noz nak. Te
lá tod, hogy mennyi szen ve dést
tu dunk okoz ni egy más nak. Add,
hogy tud juk sze ret ni a mel let tünk
élő em be re ket, akik te rem tett sé -
gük  és  meg vál tott sá guk  okán
test vé re ink,  még  ak kor  is,  ha
oly kor oly ne héz el vi sel ni őket.
Ké rünk, te légy a be te gek, a meg -
ke se re det tek, a re mény vesz tet tek
lel ké nek  or vo sa.  szó lítsd  meg
őket is éle tet adó sza vad dal. Jé zus
Krisz tu sért ké rünk…
[Gyü le ke zet:] Urunk, hall gass

meg min ket!
[Lek tor:]  Vé gül  kö nyör günk

ön ma gun kért. ne en gedd meg -
szok nunk aján dé ka i dat, ame lye -
ket  hi tünk ben  ad tál  ne künk.
Tölts el új ra ben nün ket az el ső
sze re tet me le gé vel, hogy tet te -
ink ben, sza va ink ban, gon do la ta -
ink ban  té ged  di cső ít sünk,  és
esz kö zei  le gyünk  min de ne ket
üd vö zí te ni aka ró ke gyel med nek
Jé zus Krisz tus, a mi urunk ál tal.
[Gyü le ke zet:] Ámen.

Oratio
œcumenica

Evangélikus Élet 2015. október 11. f evangélikus élet

„Erős vár a mi Is te nünk!” – ez zel a ha -
mi sí tat lan evan gé li kus kö szön tés sel
fo gad a Bécs VII. ke rü le té ben ta lál -
ha tó evan gé li kus temp lom ka pu já ban
a  re for má tus  lel kész nő, kar ján Lu -
ther-ka bát tal. Hogy is van ez? Már -
is  el me sé lem,  de  előbb  vá zol nom
kell a hát te ret.
Az oszt rák evan gé li kus egy ház a

ma ga tör té nel mét és je len le gi mé re -
te it  il le tő en  sok  szem pont ból  ha -
son lít a mi egy há zunk ra. Lu ther ta nai
ott is, akár csak ná lunk, igen gyor san
el ter jed tek,  ám  az  el len re for má ció
erő sza kos sá ga  vi szony lag  gyors
vissza ren de ző dést  ered mé nye zett.
Jel lem ző pél dá ul, hogy 1731-ben csak
salz burg ból  húsz ezer  evan gé li kust
űz tek el. A pro tes tan tiz mus sok te rü -
le ten szin te csak amo lyan  föld alat ti
moz ga lom ként ma rad ha tott meg. 
Az 1781-es tü rel mi ren de let hoz ta

vissza – jól le het még nem tel jes mér -
ték ben – a sza bad val lás gya kor lás le -
he tő sé gét. Ek kor de rült ki, hogy mi lyen

so kan ma rad tak hű sé ge sek hi tük höz
az ül döz te tés alatt is: egy szer csak het -
ve nez ren  áll tak  ki  nyil vá no san  az
evan gé li kus egy ház mel lett. Ezt kö ve -
tő en,  akár csak  ná lunk,  sor ra  épül -
het tek a pro tes táns temp lo mok, és az
em be rek nyíl tan vál lal hat ták hi tü ket.
Auszt ri á ban  ma  va la mi vel  több

mint há rom száz ezer pro tes táns él. Az
Ágos tai hit val lást (né me tül: Augs bur -
g is ches Be kennt nis) kö ve tő ket itt az
egy sze rű ség ked vé ért AB evan gé li ku -
sok nak, a re for má tus Hel vét hit val -
lás  (Hel ve tis ches  Be kennt nis) hí ve it
pe dig HB evan gé li ku sok nak ne ve zik.
Ér de kes ség, hogy ez a két kö zös ség
egy  szer ve ze ti  ke ret ben  mű kö dik,

ugyan ak kor mid két faj ta gyü le ke ze -
tek nek meg van a sa já tos ar cu la tuk.
Lé nye ge sen több az ágos tai hit val lá -
sú evan gé li kus lel kész és kö zös ség. 
A két egy ház test kö zött van át já rás,

így jo gi lag ar ra is van le he tő ség, hogy
egy  –  a  mi  szó hasz ná la tunk kal  –
evan gé li kus gyü le ke zet be re for má tus
lel kész  ke rül jön.  Ez  tör tént  2015.
szep tem ber 27-én, ugyan is az oszt -
rák egy ház ve ze tés kül dé sé re a re for -
má tus teo ló gi át vég zett Ju hász Ré ka
lett a gyü le ke zet lel ké sze.
szo cio ló gi a i lag  rend kí vül  iz gal -

mas a bé csi ma gyar evan gé li kus ság
össze té te le.  Még  él nek  né me lyek,
akik a II. vi lág há bo rú alatt ke rül tek
az oszt rák fő vá ros ba, az után itt van -
nak a ta lán leg na gyobb töm böt je len -
tő  1956-osok,  il let ve  azok,  akik  a
rend szer vál tás előtt ér kez tek – a ko -
ra be li ma gyar szó hasz ná lat tal disszi -
dens ként  –  Bécs be.  A  nyolc va nas
évek vé gén kü lö nö sen so kan jöt tek
Er dély ből, de az tán a Kár pát-me den -

ce  egyéb  ma gyar lak ta  te rü le te i ről
is. Az el múlt két év ti zed ben pe dig
egy re töb ben van nak, akik mun ka vál -
la lá si vagy ta nul má nyi cél lal ér kez nek
Auszt ri á ba, oly kor csak né hány év -
re. Ter mé sze te sen sok az in gá zó is,
akik hét vé gén ha za u taz nak Ma gyar -
or szág ra vagy ép pen szlo vá ki á ba.
Az  Auszt ri ai  Ma gyar  Lel ki gon -

do zói szol gá la tot 1955-ös ki te le pü lé -
se után kezd te el szer vez ni Szép fa lu -
si Ist ván lel kész. A for ra dal mat kö ve -
tő en sor ra jár ta a me ne kült tá bo ro kat,
és az ott fel lelt evan gé li ku so kat az ál -
ta lá nos se gí tés mel lett igye ke zett a
gyü le ke zet be is meg hív ni. Bécs mel -
lett graz ban is tar tot tak al kal ma kat. 

A rend kí vül ener gi kus szép fa lu si a
lel ki mun ka mel lett ha tal mas kul tú ra -
szer ve ző te vé keny ség be is fo gott: meg -
ala pí tot ta és 2000-ben be kö vet ke zett
hir te len ha lá lá ig mű köd tet te a Bor -
nem isza Pé ter Tár sa sá got. A bel vá ro si
ca pist rang as sé ban tar tott kul tu rá lis al -
kal mak, iro dal mi fel ol va só es tek Eu ró -
pa-szer te is mert té vál tak, hi szen szá -
mos al ka lom mal fo gad tak olyan ki vá -
ló  mű vé sze ket,  mint  Sü tő  And rás,
Ká nyá di  Sán dor,  Jó kai  An na vagy
Cso ó ri Sán dor.Az egye sü let cél ja a hol -
lan di ai Mi kes Ke le men vagy a lon do -
ni szep si cson gor Kör höz, il let ve a pá -
ri zsi ma gyar kul tu rá lis szer ve ze tek hez
ha son ló an az emig rá ció szel le mi éle -
té nek szer ve zé se és a nem zet ha tá ro -
kon át íve lő egy sé gé nek ápo lá sa volt.
szép fa lu si Ist ván ha lá la után im már

nem volt ter mé sze tes a ma gyar gyü -
le ke zet és a kul tu rá lis egye sü let szer -
ves együtt mű kö dé se. Az is ten tisz te -
le tek meg tar tá sá ra ha ma ro san az ak -
kor ösz tön dí jas ként Bécs ben ta nu ló
Soly már Mó ni ka evan gé li kus lel kész
ka pott meg bí zást. A gyü le ke zet fel -
ügye lő je a nyolc va nas évek óta Bécs -
ben élő An dor ka Ru dolf lett. 
Ő an nak ide jén ma ga is me ne kült -

ként ér ke zett Auszt ri á ba, és ba rá ti ta -
nács ra már meg ér ke zé se nap ján je -
lent ke zett a he lyi ma gyar kö zös ség -
ben. Két nap ra rá pe dig már a gyü -
le ke zet és az egye sü let új ság ját cso -
ma gol ta, vagy is ha mar be fo ga dó kö -
zös ség re  ta lált.  Idő vel  az  oszt rák
evan gé li kus egy ház hoz zá já rult ah -
hoz,  hogy  az  ő  jo gi lag  be jegy zett
kö zös sé gük  le gyen  a  bé csi ma gyar
evan gé li kus ság  gyü le ke ze te,  így  az
őri szi ge ti vel együtt már két ma gyar
gyü le ke ze te van az egy ház nak. 
A gyü le ke zet jo gi meg ala ku lá sá ra

2003. feb ru ár 21-én, a pres bi té ri um
be ik ta tá sá ra pe dig 2004. de cem ber
5-én ke rült sor. Kö zel tíz év után üre -
se dett meg a  lel ké szi ál lás, mi u tán
soly már Mó ni ka a bé csi teo ló gi ai fa -
kul tás és az egy há zi pe da gó gi ai fő is -
ko la mun ka tár sa lett. Ezt kö ve tő en
két éven át Fó nyad Pál nyug dí jas lel -
kész szol gált he lyet tes ként a gyü le -
ke zet ben.
Így ju tot tunk el az em lí tett szep -

tem be ri va sár nap hoz, ami kor is Mi -
c ha el Bün ker evan gé li kus püs pök kel
kö zö sen be ik tat tuk a gyü le ke zet új
lel ké szét.  Ko ránt sem  ter mé sze tes,
hogy egy ilyen al kal mon két püs pök
is je len van, de Ju hász Ré ka ed di gi pá -

lya fu tá sa  sem  te kint he tő  szok vá -
nyos nak. 
Az 1984-es szü le té sű lel kész nő a

du nán tú li Hé regen nőtt fel, ott is kap -
ta az in dí tást a lel ké szi szol gá lat ra. Pá -
pán teo ló gi át, Bu da pes ten pe dig tör -
té nel met ta nult. Egy idő után a né -
met or szá gi Pro tes táns Egy ház (EKD)
tá mo ga tá sá val er lange ni ösz tön dí jat
ka pott. Ez a nürn berg mel let ti egye -
te mi vá ros a lu the ri teo ló gia egyik fel -
leg vá rá nak te kint he tő, ahol a ha zai
evan gé li kus ság kö ré ben fo ga lom nak
szá mí tó Mar tin-Lu ther-Bund is mű -

kö dik. E di asz pó ra szer ve zet kol lé gi -
u má ban Ré ka egy szí ri ai ke resz tyén
fi a tal em ber  sze mé lyé ben  is mer te
meg  le en dő fér jét, akit az tán to váb -
bi fel ada tai Bécs be szó lí tot tak. 
A lel kész nő előbb egy it te ni re for -

má tus  (HB)  gyü le ke zet ben  ka pott
be osz tást, majd az oszt rák egy ház ve -
ze tés  –  a  mi  egy há zunk,  va la mint
a ma gyar gyü le ke zet egyet ér té sé vel –
a ma gyar AB gyü le ke zet be küld te ki
szol gá lat ra.  Az  Eu ró pai  Pro tes táns
Egy há zak Kö zös sé gé nek (gEKE) fő -
tit ká ri tiszt sé gét is be töl tő Bün ker püs -
pök jog gal mond ta, hogy ez amo lyan
iga zi „le u en ber gi” ik ta tás, hi szen az
em lí tett vá ros hoz kö tő dő szer ző dés jo -
gi lag is le he tő vé te szi evan gé li ku sok
és re for má tu sok szó szék- és úr va cso -
rai kö zös sé gét. ugyan ak kor a bé csi
ma gyar gyü le ke zet evan gé li kus jel le -
ge mi att az egy ház ve ze tés ki kül dő ira -
ta ar ra kö te le zi az új lel készt, hogy –
Lu ther-ka bát ban – az Ágos tai hit val -
lás alap ján vé gez ze szol gá la tát.
Kül kap cso la to kért is fe le lős püs -

pök ként a je löl tet elő ze te sen le vizs -
gáz tat tam egy há zunk hit val lá si ira -

ta i nak, va la mint az evan gé li kus egy -
ház tör té net nek és li tur gi á nak az is -
me re té ből. Az ered ményt öröm mel
te szem nyil vá nos sá: Ré ka nem csak az
is me re te i ről adott ma gas szín vo na -
lon szá mot, de ta nú je lét ad ta mély hi -
té nek  és  szol gá lat kész sé gé nek  is.
A szór vány hely zet öku me ni kus adott -
sá ga i ra va ló te kin tet tel is jó szív vel já -
rul tam hoz zá ah hoz, hogy ő le gyen a
bé csi ma gyar evan gé li kus gyü le ke zet
lel ké sze. Kér tem, hogy kon fe ren ci ák
és to vább kép zé sek, va la mint az egy -
há zi saj tó és egyéb le he tő sé gek ke re -
té ben kap cso lód jon be egy há zunk, il -
let ve a Ma gyar Evan gé li kus Kon fe ren -
cia éle té be.
Ige hir de té sem ben utal tam a  lel -

kész nő nek  egy  oszt rák  gyü le ke ze ti
lap ban  tett  nyi lat ko za tá ra,  amely
sze rint ő min dig úton akar len ni az
em be rek hez és az em be rek kel. Ma -
gam is val lom: mind ket tő re szük ség
van. Egy val lá si és et ni kai szór vány -
hely zet ben élő gyü le ke zet csak is úgy
tart ha tó össze, ha egyes tag ja it pász -
to ri sze re tet tel tart ja szá mon, hoz zá -
juk akár for ma bon tó esz kö zök kel is
utat ta lál a kö zös ség ve ze tő je. ugyan -
ak kor együtt is kell men ni az em be -
rek kel: kí sér ni őket éle tük bi zo nyos
sza ka szá ban, tár suk ká len ni az úton.
Ak kor is, ha csak egy ösz tön dí jas idő -
szak ról, ak kor is, ha hosszú év ti ze -
dek ről van szó.
Ké rem az ol va sót: ha bé csi vagy

gra zi ma gyar is me rő se van, hív ja fel
a fi gyel mét az evan gé li kus kö zös sé -
gek re, ame lyek ben tör té ne te sen re -
for má tus lel kész szol gál.
Bú csú zás ként  is  így  kö szö nünk

egy más nak:  „Erős  vár  a  mi  Is te -
nünk!”

Új­lel­kész­a­bé­csi­ma­gyar­gyü­le­ke­zet­ben é gtájoló

Fabiny Tamás püspök
Északi Egyházkerület

„Könyv tár nyi iro da lom dol goz ta fel
az  el múlt  év szá za dok ban,  hogy  a
ke resz tény egy ház kö zép ko ri de for -
má ci ó i ra vá la szul  1517-ben el söp rő
len dü let tel ér ke ző lu the ri re for má ció
az egy ház meg újí tá sán messze túl mu -
tat va mi ként vál toz tat ta meg Eu ró -
pát” – ír ja Hop pál Pé ter kul tú rá ért fe -
le lős  ál lam tit kár  a  Pro tes táns  Új -
ság írók szö vet sé ge (Prúsz) ál tal ki -
adott kis kö tet ben, amely a zsur na -
lisz ta szer ve zet  ok tó ber  17-i  bu da -
pes ti kon fe ren ci á já nak hát tér anya ga -
ként szol gál. 
A  két  szer ző  –  Faggyas  Sán dor

szer kesztő-új ság író és Ko rá nyi And rás,
az Evan gé li kus Hit tu do má nyi Egye tem
pro fesszo ra – cél ja nem az volt, hogy
vi lág ra szó ló új don ság gal gya ra pít sa az
ál lam tit kár ál tal em lí tett tu do má nyos
gyűj te ményt,  ha nem  hogy  tö mö ren
össze fog lal ja  azo kat  a  tud ni va ló kat,
ame lyek kel ma gyar ként és eu ró pa i ként
min den ki nek tisz tá ban kell len nie. 
A het ven öt ol da las ki ad vány ban

fo ga lom tá rat, rész le tes tör té ne ti át -
te kin tést,  re for má to ri  élet raj zo kat

és idé zet gyűj te ményt ta lál az ol va só.
A szer zők nem ke rül ték meg a ké nyes
kér dé se ket sem, kü lön fe je zet szól Lu -
ther és Kál vin „ár nyé ká ról”: a né met
re for má tor ese té ben a zsi dó ság hoz
va ló vi szo nyu lá sá ról, a sváj ci hit újí -
tó nál a Szer vét Mi hálymeg ége té sé -
ben vi selt fe le lős sé gé ről.
Ahogy a fen ti ál lam tit ká ri gon do -

lat is meg ál la pít ja: a re for má ció meg -
vál toz tat ta Eu ró pát. De pon to san mit
is adott ne ki? E kér dés re ke re si majd
a vá laszt a Prúsz ok tó ber 17-i bu da pes -
ti nyilvános ta nács ko zá sa, ame lyet a
Ká ro li gás pár Re for má tus Egye tem
Böl csé szet tu do má nyi Ka rá nak dísz ter -
mé ben tar ta nak 9 és 17 óra kö zött.
A kon fe ren ci án elő adást tart Fáb ri

György tár sa da lom tu dós,  az  Észa ki
Evan gé li kus Egy ház ke rü let fel ügye lő -
je, Fe ke te György, a Ma gyar Mű vé sze ti
Aka dé mia el nö ke, Ha fen scher Ká roly,
a Ma gyar or szá gi Evan gé li kus Egy ház
(MEE) Zsi na tá nak lel ké szi el nö ke, az
ál la mi  Re for má ció  Em lék bi zott ság
mi nisz te ri biz to sa, Prőh le Ger gely, az
MEE or szá gos fel ügye lő je, he lyet tes ál -

lam tit kár, Sep si Eni kő, a Ká ro li-egye -
tem böl csész ka rá nak dé kán ja, Ste in -
bach  Jó zsef re for má tus  püs pök  és
Tő kécz ki Lász ló tör té nész. 
A­szer­ve­zők­ebéd­re­is­vendégül

látják­az­érdeklődőket,­ezért­a­rész­-
vé­te­li­ szán­dék­ elő­ze­tes­ jel­zé­sét
ké­rik­a­prusz@lu­the­ran.hu­cí­men
vagy­ a­ +36-20/824-9657-es­ te­le­-
fon­szá­mon.

g K. s.

Öt­száz­éve­re­for­má­ció
Dió­héj­ban­a­leg­fon­to­sabb­tud­ni­va­lók­a­hit­újí­tás­rólIn ge borg Midttømmepüs pök asszony

ve ze té sé vel szep tem ber 28. és ok tó ber
2. kö zött Ma gyar or szág ra lá to gat tak a
nor vég Egy ház Mø rei Egy ház ke rü le -
té nek es pe re sei. A ven dég lá tó Fa bi ny
Ta máspüs pök, il let ve az Észa ki Evan -
gé li kus Egy ház ke rü let volt, amely 2008
óta ápol test vér kap cso la to kat nor vég
part ne ré vel. A nor vég de le gá ci ó nak al -
kal ma nyílt meg is mer ni egy há zunk nak
a sa rep ta-sze re tet ott hon ban és a me -
ne kül tek meg se gí té se ér de ké ben foly -

ta tott dia kó ni ai mun ká ját, meg be szé -
lést foly tat ni Tove Skarste inma gyar or -
szá gi nor vég nagy kö vet tel, meg te kin -
te ni a je len leg a Ma gyar nem ze ti Le -
vél tár Or szá gos Le vél tár ában őr zött
Lu ther-vég ren de le tet és meg lá to gat ni
a bu da vá ri evan gé li kus gyü le ke ze tet is.
(A két test vér-egy ház ke rü let éle té ben ki -
emelt je len tő sé gű ta lál ko zó ról az Evan -
gé li kus Élet ben ha ma ro san bő vebben
is beszámolunk.)

g Ba li cza Má té fel vé te le

Nor­vég­es­pe­re­s­vendégek­

Juhász Réka beiktatása – Solymár Mónika, Fónyad Pál, Fabiny Tamás
és Michael Bünker

 e 2015. október 11. Evangélikus Életkeresztutak

f Folytatás az 1. oldalról

A ma gyar or szá gi re for má tus, evan -
gé li kus, bap tis ta, me to dis ta és pün -
kös di  egy ház  egy-egy  fő pász to ra
mel lett  kül föl di  ven dé ge  is  volt  a
re for má ció  hó nap ját  meg nyi tó  is -
ten tisz te let nek. Az ese mény há zi gaz -
dá ja, Fa bi ny Ta más evan gé li kus püs -
pök mu tat ta be a nor vég Egy ház püs -
pök asszo nyát, In ge borg Midttøm mét,
aki az Észa ki Evan gé li kus Egy ház ke -
rü let mø rei test vér-egy ház ke rü le té -
ből ér ke zett.
Az  egye sí tett  bap tis ta  és  re for -

má tus kó rus, a Lu the rá nia ének kar,
va la mint a Pest er zsé be ti bap tis ta ve -

gyes  kar szol gá la ta  után  Bo gár di
Sza bó Ist ván püs pök, a Ma gyar or szá -
gi Re for má tus Egy ház Zsi na tá nak lel -
ké szi el nö ke hir det te Is ten igé jét Mt
22,34–46 alap ján (képünkön).
A két leg főbb pa ran cso lat ról, a sze -

re tet tör vé nyé ről szólt a re for má tus

püs pök. Ki emel te, hogy a ke resz té -
nyek gyak ran csak az el ső pa ran csig
jut nak, az Is ten sze re te té ig. A mig -
rán sok tö me ge i re utal va is hang sú -
lyoz ta, hogy fe le ba rá ta in kat tá vol ról
könnyen le het sze ret ni, kö zel ről már
jó val ne he zebb. De az em be rek, a fe -
le ba rá ta ink sze re te te nél kül „a ke resz -
tény alt ru iz mus med dő és üres  ló -
zung” lesz. Az iga zi re for má ci ós in -
dít ta tás, ha meg ért jük, hogy a két pa -
ran cso lat össze függ, együtt ér vé nye -
sül, e ket tő ben tel je sül ki a leg főbb
tör vény – szö gez te le Bo gár di sza bó
Ist ván.
A Ma gyar Pün kös di Egy ház ze ne -

misszi ó ja és a Ps al te ri cum Hun ga ri -

cum ve gyes kar kon cert je után a Ma -
gyar or szá gi Egy há zak Öku me ni kus
Ta ná csa tag egy há za i nak lel ké szi ve -
ze tői és a nor vég püs pök imád koz tak
az egy sé gért és a krisz tu si sze re tet ki -
ára dá sá ért.

g –wal kó –

– Ho gyan ala kult meg a sze ge di Mig -
Szol?
– Ez év jú ni us vé gén jött lét re, öt

em ber in dí tot ta el. Az ala pí tók nak a
múlt ban mindnek volt va la mi lyen ci -
vil vagy köz éle ti te vé keny sé gük. Kö -
zös kap cso ló dá si pont egy he lyi non -
pro fit adó, a Rá dió Mi volt, mind az
öten részt vet tünk a mű so rok szer -
kesz té sé ben,  ké szí té sé ben. Az  el ső
ak ci ónk tea osz tás volt a vas út ál lo má -
son, más nap hoz tuk lét re a fa ce book-
cso por tot. Az egyik ala pí tó, Hajnal
Edi na is mer te a bu da pes ti cso port
szer ve ző it,  így csa tor ná zó dott be a
sze ge di kez de mé nye zés egy na gyobb
moz ga lom ba, he lyi vál to zat ként. 
Ké sőbb eb ből let tek ne héz sé gek,

mert a bu da pes ti Mig szol in kább de -
monst rá ci ók szer ve zé sé vel fog lal ko -
zott, be le nyúl va már a po li ti ká ba, a
kor mány kri ti ká já ba is. Mi nem akar -
tunk a nagy po li ti kai kér dé sek ben ál -
lást fog lal ni, a mig rán sok se gí té se volt
a fő cél. Jo gi hát te rünk nincs, ál lam -
pol gá rok  ci vil  há ló za ta ként mű kö -
dünk.
– A mig rán sok út vo na la meg vál -

to zott, most már Hor vát or szág irá -
nyá ban mo zog nak. Meg ma rad-e  a
sze ge di Mig Szol a je len le gi for má já -
ban,  vagy más  cé lok kal  foly tat ja  a
mű kö dé sét?
– A vas út ál lo más mel lett fel ál lí tott

fa há zat, amely az ak ci ók köz pont ja
volt,  és  egy faj ta  szim bó lum má  is

vált, nem rég bon tot ták el, mert az új
hely zet ben  már  nincs  rá  szük ség.
A  vá ro si  ön kor mány zat tól  kap tuk
egyéb ként jú ni us vé gén, itt gyűj töt -
tük és tá rol tuk, il let ve osz tot tuk szét
az ado má nyo kat, de most ez a faj ta
se gít ség oka fo gyot tá vált. A ha tár zár
fel ál lí tá sá ig ka o ti kus volt a hely zet,
na pi szin ten ren ge teg mig ránst kel -
lett el lát ni, né ha az ez ret is meg ha -
lad ta a pá lya ud va ron át ha la dó em be -
rek szá ma. Az el múlt hó na pok ban
két száz-két száz öt ven  sze ge di  ön -
kén tes csat la ko zott hoz zánk, és vett
részt a se gély ak ci ók ban.
Je len leg  na gyon  ke vés  a  me ne -

kült sze ge den, ők le gá lis úton, te hát
a tran zit zó nán ke resz tül ér kez nek és
re giszt rál nak. Akad olyan is, aki il le -
gá li san jut át a ha tá ron, és a ro mán
ha tár  fe lől  is  jön nek  né ha-né ha.
Mind össze na pi egy-két tu cat me ne -
kült buk kan fel, ne kik to vább ra is se -
gí tünk, in for má ci ók kal és el lá tás sal.
Az  ed di gi  inf ra struk tú rát  vi szont
ennyi em ber nek nem tud juk és nem
is  ér de mes  fenn tar ta ni.  Rak tá ron
van na gyon sok ado mány, fő leg ru -
hák, pok ró cok, há ló zsák és ágy ne mű.
Eze ket most az ön kén tes se gí tő ink ki -
vá lo gat ják, és amit nem tu dunk fel -
hasz nál ni, azt to váb bít juk kü lön bö -
ző ka ri ta tív szer ve ze tek nek, hogy a
ha zai rá szo ru lók kap ják meg. 
nem tud juk, hogy mi lesz, ed dig

is  volt  egy-két  vá rat lan  for du lat  a

mig ráns vál ság ban, ké szen ál lunk, ha
új ra szük ség len ne a se gít sé günk re.
De ha tar tó san ren de ződ ni lát szik a
hely zet, fel ajánl juk a kész le te in ket a
se gély szer ve ze tek szá má ra – szer bi -
á ban, Hor vát or szág ban vagy akár a
Du nán tú lon.
–  Ter vez nek-e  ha tá ron  át nyú ló

ak ci ó kat?
– Már ko ráb ban is vol tak ilyen ak -

ci ók, je len leg pe dig mint egy tu cat nyi
sze ge di ön kén tes dol go zik a hor vát
ha tár nál, bé relt au tó bu szok kal vi szik
oda az ado má nyo kat. De a szer bi ai
ol da lon, Hor gos és Ka ni zsa tér sé gé -
ben is van nak még me ne kül tek, oda
is szok tunk ételt, sát ra kat, ta ka ró kat
vin ni.
– Mi lyen se gít sé get nyúj tot tak az

egy há zak, ho gyan je len tek meg a he -
lyi gyü le ke ze tek?
–  Mi  úgy  pró bá lunk  mű köd ni,

hogy nem ke re sünk meg sen kit, vi -
szont  min den ki től  el fo ga dunk  se -
gít sé get. A ró mai ka to li kus plé bá ni -
ák so kat se gí tet tek, hasz nál hat tunk
egy kö zös sé gi kony hát, le he tő vé tet -

ték a rak tá ro zást, sok szor étel ado má -
nyo kat küld tek. A re for má tus gyü le -
ke zet től  is  több ször  kap tunk  ételt,
evan gé li kus rész ről pe dig ifj. Cser há -
ti Sán dor volt na gyon ak tív, az ele jé -
től  fog va  szin te  min den nap  je len
volt. na gyon ka rak te res és jó kép vi -
se lő je  volt  az  ügy nek,  ame lyet  a
Mig szol is ma gá é nak vall. A ma gyar
és kül föl di ön kén te sek, akik eb ben a
vi lá gi, ci vil szer ve ző dés ben részt vet -
tek,  az  ő  sze mé lyé ben  kor rekt  és
messze me nő kig hi te les egy há zi em -
bert is mer het tek meg. Az evan gé li -
kus egy ház ról, de az egész ma gyar -
or szá gi ke resz tény ség ről is – mi vel a
la i kus  se gí tők nem na gyon  tud nak
kü lönb sé get ten ni a fe le ke ze tek kö -
zött – na gyon po zi tív be nyo más ala -
kult ki a rész vé te le ré vén.
A Tót kom ló si Evan gé li kus sze re -

tet szol gá lat pár al ka lom mal Rösz kén
se gí tett: ta ka rí tot tak, sze me tet szed -
tek, pont azo kat a mun ká kat vé gez -
ték el, ame lye ket ke ve sen sze ret tek
vol na.
– A ha zai köz vé le mény meg le he tő -

sen fel fo ko zott ér zel mek kel vi szo nyul
a mig ráns vál ság hoz. Mit te het egy ci -
vil szer ve zet, hogy jó za nabb, ob jek tí -
vebb hely zet ér té ke lés ala kul jon ki az
em be rek ben?
– Az ele jé től fog va – a se gít ség -

nyúj tás sal  pár hu za mo san  –  meg -
pró bál tunk hat ni a köz vé le mény re.
nem  ma ni pu lá ci ó ra  gon do lok:  a
szán dé kunk  az  volt,  hogy  je len jen
meg egy más faj ta kép és szem lé let is
a mig rán sok ról, ár nyal ni akar tuk a
pro pa gan dát. Töb bek kö zött szo ci ál -
pszi cho ló gi át ta ní tok a sze ge di Tu -
do mány egye tem Böl csé szet tu do má -
nyi Ka rán, szak mai szem pont ból is
fe le lőt len nek  és  ká ros nak  tar tom,
ha  össze mo só dik  a  be ván dor ló,  a
me ne kült, a ter ro ris ta, a bű nö ző, a
be teg sé gek hor do zó ja… Az ide gen -

től  va ló  fé le lem re  épí te ni  na gyon
káros. A mig rán sok el hagy ják majd
Ma gyar or szá got, sze ged ről már el is
men tek, de a fe lé jük irá nyu ló bi zal -
mat lan ság és ki re kesz tés  itt ma rad
kö zöt tünk. En nek be lát ha tat lan kö -
vet kez mé nyei le het nek hosszú tá von. 
El ső sor ban a he lyi saj tón ke resz -

tül tud tunk üzen ni, fő leg a sze ge di -
ek nek – ez fon tos, mert az ele jén a la -
kos ság na gyon gya nak vó an néz te a
te vé keny sé gün ket, meg osz tó volt a je -
len lé tünk. Kap tunk csú nya meg jegy -
zé se ket, sok szor hal lot tuk, hogy mi -
ért nem in kább a ma gyar haj lék ta la -
no kat se gít jük. Hir te len meg nőtt a re -
no mé ja en nek a leg in kább le né zett és
az utób bi idő ben kri mi na li zált ré teg -
nek, ez na gyon ér de kes je len ség volt.
A ta xi so fő rök ko moly hasz not húz tak
a me ne kül tek ből – át ver ték őket –, ők
kü lö nö sen  éle sen  kri ti zál tak  min -
ket, mert fel hív tuk a mig rán sok fi -
gyel mét, hogy a re giszt rá ci ó nál ka -
pott pa pír ral in gyen me het nek vo nat -
tal. Két-há rom hó nap alatt vi szont el
tud tuk ma gun kat fo gad tat ni a ta xi -
sok kal is.
A kö zös sé gi ol da la kon, a saj tón ke -

resz tül az egye di ese tek le írá sá val kö -
ze lebb kell hoz ni az em be rek hez a
mig rán so kat, az ön kén te sek nek és a
te vé keny sé gük nek a be mu ta tá sá val
tu da to san  for mál ni  és  tá jé koz tat ni
kell a köz vé le ményt. A mig ráns vál -
ság ban em be rek ről van szó, akik az
élet ve szély  vagy  a  re mény te len ség
mi att kel tek út ra. El sze ret nénk ér ni,
hogy ne a ki ta szí tott ság ba ér kez ze -
nek meg. Mu tas sa meg Ma gyar or -
szág és Eu ró pa, hogy be fo ga dó kö zeg.
nem ta gad hat juk meg a se gít sé get a
va ló ban  rá szo ru lók tól  csak  azért,
mert a több száz ezer em ber kö zött
ta gad ha tat la nul  van nak  „po tya uta -
sok” – ez min dig is így volt. 

g Wal kó ádám

A Ka ri ta tív Ta nács tag jai – a Ka to li kus
Ka ri tász, a Ma gyar Mál tai sze re tet -
szol gá lat, a Ma gyar Re for má tus sze -
re tet szol gá lat,  az  Öku me ni kus  se -
gély szer ve zet, a Bap tis ta sze re tet szol -
gá lat  és  a  Ma gyar  Vö rös ke reszt  –,
to váb bá a Jo han ni ta se gí tő szol gá lat,
a szent Lu kács gö rög ka to li kus sze -
re tet szol gá lat ve ze tői ar ról szá mol -
tak  be,  hogy  egy re  több  ön kén tes
csat la ko zik hoz zá juk, így el tud ják lát -
ni  az  el múlt  idő szak ban  meg sok -
szo ro zó dott fel ada ta i kat.
Az ál lam tit kár köz lé se sze rint a ka -

ri ta tív szer ve ze tek nem zet kö zi se gít -
sé get is kap nak, ma gán sze mé lyek től
és in téz mé nyek től egy aránt, en nek el -
osz tá sát sok szor a ha tá ron át nyúl va,
Hor vát or szág ban  és  szer bi á ban  is
vég zik.
Solt ész  Mik lós  be szá molt  ar ról,

hogy a meg be szé lé sen egyez tet tek a
HÖ OK ve ze tő i vel is. A le en dő nyelv -
ta ná rok, nyel vé szek, or vos tan hall ga -
tók, szo ci á lis mun kás sza kon ta nu -
ló di á kok a tol má cso lás ban, a csa lá -
dok, fi a ta lok el lá tá sá ban tud nak majd
se gí te ni, to váb bá a hall ga tói szer ve -
zet fel aján lot ta egy-egy te rü let meg -
tisz tí tá sát, rend be té te lét is.

A Ka ri ta tív Ta nács tag jai azt kér -
ték a HÖ OK ve ze tő i től, hogy a ka ri -
ta tív szer ve ze tek mun ká já ba be kap -
cso lód va, az ő irá nyí tá suk kal dol goz -
za nak, hi szen így biz to sít ha tó, hogy
a fi a ta lok szak sze rű en, rend sze re sen
és fo lya ma to san se gít se nek.
solt ész Mik lós szólt ar ról is, hogy

to vább ra is nagy fi gyel met for dí ta nak
Kár pát al já nak és uk raj na más ré sze -
i nek  a  hely ze té re:  „nem  sza bad,
hogy a mig rá ci ós vál ság el fed je a kár -
pát al jai,  il let ve  uk raj nai  se gít ség -
nyúj tás  szük sé ges sé gét” – hang sú -
lyoz ta. A meg be szé lé sen a se gély szer -
ve ze tek dön töt tek ar ról, hogy foly tat -
ják a rá szo ru ló em be rek, va la mint az
egy há zak szá má ra az élel mi szer- és
pénz ado má nyok gyűj té sét. Ezek nek
el jut ta tá sa sok szor ne héz sé gek be üt -
kö zött az uk rán vám ha tó sá gok mi att,
de vé gül min dig cél ba ér tek az ado -
má nyok. A fű tés- és ka zán vá sár lá si
tá mo ga tás fo lyó sí tá sa is foly ta tó dik,
er re az idén té len is nagy szük ség lesz.
uk raj ná ban  a  po li ti kai  köz gon -

dol ko dás po zi tív irány ban moz dult el
Ma gyar or szág te kin té ben, a ma gyar
ál lam, il let ve ma gán em be rek és ka -
ri ta tív  szer ve ze tek  se gít sé ge  so kat

szá mít  a  ki ala kult  ne héz  hely zet -
ben. A ma gyar, uk rán és ru szin gyer -
me kek szá má ra szer ve zett ma gyar -
or szá gi  és  kár pát al jai  tá bo rok  és
prog ra mok is na gyon ked ve ző vissz -
hang ra ta lál tak – hang sú lyoz ta az ál -
lam tit kár.
Az  Evan gé li kus  Élet kér dé sé re

vá la szol va solt ész Mik lós el mond -
ta, hogy a mig rán sok szá má nak ala -
ku lá sa a té li hó na pok ban bi zony ta -
lan, a ta va lyi ada tok alap ján nem le -
het csök ke nés re szá mí ta ni. Az Eu -
ró pai  uni ó nak  vég re meg  kel le ne
ten nie  azo kat  az  in téz ke dé se ket,
ame lye ket az eu ró pai köz vé le mény
nagy több sé ge el vár. A há bo rú súj -
tot ta  te rü le te ken  kell  meg ol dást
nyúj ta ni, egy részt a bé ke meg te rem -
té se, más részt az ot ta ni tá bo rok se -
gí té se ré vén. A szí ri ai és az ira ki ke -
resz tény ve ze tők vissza jel zé sei alap -
ján a ke resz tény csa lá dok nagy ré sze
a há bo rú vé gez té vel vissza sze ret ne
köl töz ni az ott ho ná ba, nem akar nak
út nak in dul ni. 
A té li el lá tás ra vo nat ko zó kér dé -

sünk re adott vá la szá ban az ál lam tit -
kár a nem zet kö zi és a ma gyar kap -
cso la tok ra  ala po zott  fel ké szü lést
emel te ki. Ezt azon ban sem egy ál lam,
sem a ka ri ta tív szer ve ze tek nem tud -
ják ön ma guk ban meg ol da ni: olyan
nem zet kö zi össze fo gás ra van szük -
ség, amely vég re rá döb ben ti az ál la -
mi ve ze tő ket, hogy az ed di gi erő fe -
szí té se ket  ma ga sabb  szint re  kell
emel ni.

g W. á.

Egy­re­több­az­ön­kén­tes
A­Ka­ri­ta­tív­Ta­nács­ülé­sé­ről­tá­jé­koz­ta­tott­a­területért­fe­le­lős­ál­lam­tit­kár

b A­mig­rá­ci­ó­ról,­a­Hall­ga­tói­Ön­kor­mány­za­tok­Or­szá­gos­Kon­fe­ren­ci­á­-
já­nak­(HÖ­OK)­fel­adat­vál­la­lá­sá­ról­és­a­kár­pát­al­jai­hely­zet­ről­egyez­tet­-
tek­a­ka­ri­ta­tív­szer­ve­ze­tek­a­Ka­ri­ta­tív­Ta­nács­szep­tem­ber­29-i­ülé­sén.
Az­egyez­te­té­sen­el­hang­zot­tak­ról­Solt­ész­Mik­lós, az­egy­há­zi,­nem­ze­-
ti­sé­gi­és­ci­vil­tár­sa­dal­mi­kap­cso­la­to­kért­fe­le­lős­ál­lam­tit­kár­tar­tott­saj­-
tó­tá­jé­koz­ta­tót­az­Em­be­ri­Erő­for­rá­sok­Mi­nisz­té­ri­u­má­ban.

Po­tya­uta­sok­min­dig­is­vol­tak
In­ter­jú­Ké­ke­si­Márk­kal,­a­sze­ge­di­Mig­Szol­egyik­ala­pí­tó­já­val

b A­szep­tem­ber­25–27.­kö­zött­meg­ren­de­zett­sze­ge­di­Tá­gas­tér­fesz­ti­vál
egyik­leg­iz­gal­ma­sabb­prog­ram­ja­a­Ha­tár­sér­tő,­be­ván­dor­ló,­mig­ráns
–­de­hol­az­em­ber? cí­mű­ke­rek­asz­tal-be­szél­ge­tés­volt,­ame­lyen­a­mig­-
ráns­vál­sá­got­jár­ták­kör­be­egy­há­zi,­ci­vil­és­szak­mai­szem­pont­ból.­La­-
punk­az­egyik­részt­ve­vőt,­Ké­ke­si­Már­kot, a­sze­ge­di­Mig­rant­So­li­da­-
rity­Gro­up­–­Mig­ránsszo­li­da­ri­tás­Cso­port­(Mig­Szol)­egyik­ala­pí­tó­ön­-
kén­te­sét,­a­Sze­ge­di­Tu­do­mány­egye­tem­ta­nár­se­géd­jét­kér­dez­te­el­ső­kéz­-
ből­szer­zett­ta­pasz­ta­la­ta­i­ról­és­a­szer­ve­zet­to­váb­bi­cél­ja­i­ról.

Az­iga­zi­in­dít­ta­tás

D
im

é
n

y
­a

n
D

r
á

s
­F

e
lv

é
t

e
le

i

F
o

­tó
:­

k
is

s
­t

a
m

á
s

Evangélikus Élet 2015. október 11. f keresztutak

Két­vi­lág­ha­tá­rán
El­in­dult­a­Kö­tő­szó­evan­gé­li­kus­köz­éle­ti­blog

Ok tó ber 1-jén el in dult a Kö tő szó evan -
gé li kus köz éle ti blog. Ezen a fe lü le ten
ak tu á lis tár sa dal mi kér dé sek ben igyek -
szünk  ál lást  fog lal ni  az  evan gé li kus
teo ló gi ai gon dol ko dás men tén, és sze -
ret nénk meg mu tat ni, hogy a ke resz -
tény ség, ben ne az evan gé li kus egy ház
is sok szí nű, ér de kes és ér té kes em be -
rek kö zös sé ge. Ar ra tö rek szünk, hogy
új né ző pon tot csem pésszünk az egy há -
zi és a vi lá gi mé dia vi lá gá ba egy aránt,
hogy  se gít sük  a  ki be szé let len  sé rel -
mek és tör té nel mi ta pasz ta la tok meg -
fo gal ma zá sát, hogy hi da kat épít sünk a
kü lön bö ző  né ze tek  és  vé le mé nyek,
egy ház és vi lág, tár sa da lom és ke resz -
tény ség, em ber és em ber kö zött.
Ma gyar or szá gon azt ta pasz tal hat juk,

hogy az egy há zi mé di u mok – bár ez alól
evan gé li kus egy há zunk saj tó ter mé kei
ké pez nek  leg in kább  ki vé telt  –  nem
elég  bát rak  ah hoz,  hogy  ége tő  kér -
désekkel vagy ró luk a vi lá gi mé di á ban
meg je le nő  hí rek kel  fog lal koz za nak.
ugyan így  az  is  alap ve tő  ta pasz ta lat,
hogy a vi lá gi mé dia vi szont túl sá go san
bát ran  nyúl  az  egy há zi  té mák hoz,
gyak ran tá jé ko zat la nul, meg fe le lő hát -
tér is me re tek nél kül, ál ta lá ban fél igaz -
sá gok ból vagy ak tu á lis bot rá nyok ból
táp lál koz va. Úgy ítél tük meg, hogy a két
vi lág kö zött alig lé te zik át já rás. 
Alig ha tud hat ja az in ter net hasz ná -

ló, ho gyan lát juk mi, ke resz té nyek a vi -

lá got. Mit gon do lunk a hí rek ről, kü lön -
bö ző köz éle ti ak tu a li tá sok ról? ugyan -
így azt sem tud juk pon to san, ho gyan lát
a vi lág min ket. Tud-e egy más ról ez a két
né ző pont? Mit tud nánk egy más vi lág -
ké pé hez hoz zá ad ni?
A  Kö tő szó szer zői  és  szer kesz tői

úgy  gon dol ják,  hogy  na gyon  so kat.
ugyan ak kor ez in go vá nyos te rep, és
na gyon sok a ten ni va ló. A ma gyar or -
szá gi vi ta kul tú ra – fő ként az in ter ne -
tes – egé szen ré misz tő mély sé ge ket ké -
pes be jár ni, a vi lág há lós hoz zá szó lá sok
kö zött az em be ri rossz in du lat, a bán -
tó sze mé lyes ke dés és a gyű lö let be széd
ter jesz té sé nek pél dá it is meg ta lál juk.
En nek tu da tá ban a bé ke hang ját ke res -
ni már ön ma gá ban fel rá zó le het. A bé -
ke ke re sé se azon ban nem je lent meg -
al ku vást. Igyek szünk min den ol dal ról
rá kér dez ni a vi tás hely ze tek re, hi szen
így vá lunk hi te les sé ma gunk és a vi lág
szá má ra is. 
A Kö tő szó fa ce book-ol da la négy

nap  alatt  350  kö ve tő re  és  össze sen
4200 ol dal el érés re tu dott szert ten -
ni. Ezek a kez dő szá mok azt mu tat -
ják,  hogy  nagy  szük ség  van  olyan,
köz éle ti ak tu a li tá sok ra re a gá ló ke resz -
tény, evan gé li kus né ző pon tú vé le mé -
nyek re, elem zé sek re és dia ló gu sok ra,
ame lye ket irány ként meg ha tá roz tunk.
Vagy aho gyan egyik ol va sónk meg fo -
gal maz ta Bé res Ta más nak A me ne kü -

lők  aján dé ka cí mű,  ok tó ber  2-án
meg je lent  írá sá val  kap cso lat ban:
„sok eh hez ha son ló ér tel mes cikk re
len ne szük ség a jö vő ben, hogy he lye -
sen tá jé ko zód junk eb ben a szö ve vé -
nyes vi lág ban.”
De ha a kö zé le tet vá lasz tot tuk, va -

ló szí nű leg nem úsz hat juk meg a po -
li ti kai  sze kér tá bo rok  acsar ko dá sát
sem. Ezért fon tos nak tart juk hang sú -
lyoz ni, hogy a blog el ső sor ban nem
po li ti kai kér dé sek kel, ha nem ügyek -
kel  sze ret ne  fog lal koz ni,  de  adott
eset ben  konf ront atív  mó don  te ret
ad na a kü lön bö ző (po li ti kai) ál lás pon -
tok nak  egy-egy  ak tu á lis  kér dés ben,
mi vel va ló di pár be széd csak a sé rel -
mek ki be szé lé sén ke resz tül in dít ha tó.
ál lan dó szer ző ink (a tel jes ség igé nye

nél kül): Bé res Ta más, az Evan gé li kus
Hit tu do má nyi  Egye tem  pro fesszo ra,
Fa bi ny  Ta más mé di á ért  (is)  fe le lős
püs pök, Fáb ri György tár sa da lom tu dós,
az  Észa ki  Egy ház ke rü let  fel ügye lő je,
Ker tész Bo tondegy ház tör té nész (aki ál -
lam és egy ház szö ve vé nyes kap cso la tá -
ról ír cikk so ro za tot), Kó sa Ba lázs,a ko -
ráb bi  El  Mon do ke resz tény  köz éle ti
blog  szer kesz tő je,  Ko vács  Bar ba ra
evan gé li kus teo ló gus hall ga tó, va la mint
egy há zi és vi lá gi új ság írók, szak em be -
rek, lel ké szek és la i ku sok.

g La borczi Dó ra,
a Kö tő szó szer kesz tő je

Vad s ten á ban kü lön le ges mó don nyil -
vá nul meg az a ket tős ség, hogy a lu -
the ri  teo ló gi át  val ló  svéd  lel ké szek
szá má ra  is  mennyi re  meg ha tá ro zó
lel ki  pél da kép  a  14.  szá zad ban  élt
szent, Bri git ta.A fes tői szép sé gű Vät -
tern tó part ján fek vő, egy kor ele ven ko -
los to ri éle tet is me rő kis vá ros ma a svéd
Egy ház nép sze rű za rán dok köz pont ja.
Az 1346-ban épült apát sá gi temp -

lom ma is nyit va áll az el csen de sed ni
vá gyók előtt, és na pon ta több ször is fel -
kí nál ja a rö vid ima al ka lom, il let ve az
úr va cso rás is ten tisz te let le he tő sé gét.
Ma gyar lel kész ként nem min den na pi

él mény át él ni akár na pi öt ima órát, il -
let ve  há rom nap  alatt  há rom szor  is
részt ven ni úr va cso rai kö zös ség ben.
„Mu tasd meg ne kem  a  te  uta dat,

uram, és tégy késszé, hogy jár jak raj -
ta” (Vi sa mig her re din väg, och gör mig
vil lig att vand ra den)– így hang zik Bri -
git ta imá ja, amely nem csu pán fel irat,
ha nem so kak fo há sza is azon a he lyen.
szí vünk be vé ső dött ne künk, ma gya rok -
nak is, hi szen om ber gi za rán dok la tun -
kat is vé gig kí sér te. A dom bos, er dős vi -
dé ken tett, né hány órás tú ra ugyan is,
mely re Lars Ce der löw lel késznek, a za -
rán dok köz pont ve ze tő jé nek irá nyí tá sa

mel lett ke rült sor, le he tő sé get kí nált lel -
ki kin cse ink végi ggon do lá sá ra és egy -
más sal va ló meg osz tá sá ra. nagy hang -
súlyt ka pott, hogy amit ott át él het tünk,
az mind egyé ni lel ki éle tünk nek, mind

pe dig  gyü le ke ze ti,  egy há zi  szol gá la -
tunk nak meg úju lá sá ra vál hat.
E  lel kész kon fe ren cia min den ki től

ak tív rész vé telt kí vánt, hi szen az áhí -
ta tok  és  elő adá sok  meg tar tá sá ban
mind két  nem zet  tag jai  egy for mán
részt vál lal tak. Ki vá ló al ka lom volt ez
egy más  ige hir de tői  gya kor la tá nak
meg is me ré sé re, ám en nél is na gyobb
je len tő sé ge volt an nak, aho gyan érez -
he tő volt a szent lé lek mun ká ja a fe lel -
ge tős  for má ban  tar tott  li tur gia,  az
egész lé nyün ket meg érin tő ige hir de -
tés vagy ép pen a sza bad ég alatt, a lan -
kás hegy ol da lon ül ve át élt áhí tat so rán.
A lu the ri teo ló gia ak tu a li tá sá ra és a

lu the rá nus spi ri tu a li tás fon tos sá gá ra
hív ták fel a fi gyel met az elő adá sok. Is -
ten igaz sá ga és sa ját, egy szer re igaz és
bű nös vol tunk; a hin ni aka rás oly kor
gör csös szán dé ka és a Krisz tus ban ka -
pott ke gye lem aján dé ka; az Is ten hoz -
zánk le haj ló sze re te te és a ne héz hely -
zet ben lé vő kön va ló se gí tés fel ada ta; a
mély ség ből ki ál tó szó és az Úr ral va -
ló kap cso lat ál dá sai; a teo ló gi ai szak -
iro da lom fenn költ sé ge és a zsol tá ros
imá i nak őszin te egy sze rű sé ge – mind

fon tos  ele mei  lel ki  éle tünk  el mé le ti 
és gya kor la ti vo nat ko zá sa i nak.
Az  egész  Eu ró pát  érin tő  ak tu á lis

hely zet ter mé sze te sen mind annyi unk
gon do la ta i ra ha tás sal van, ezért nem le -
he tett meg ke rül ni a me ne kül tek ről és
be ván dor lók ról szó ló kö zös gon dol ko -
dást sem. Ke resz tény ként nem hagy hat -
juk fi gyel men kí vül a szent írás út mu -
ta tá sát, mely a baj baju tot tak hoz va ló
oda for du lás ra in dít, ugyan ak kor a té -
ma össze tett vol ta sok kér dést fel ve tett
és dif fe ren ci ált ben nünk. (A püs pö kök
ál tal meg fo gal ma zott kö zös nyi lat ko zat
a szomszédos hasábokon ol vas ha tó.)
Ami a to váb bi a kat il le ti: meg van a

szán dék és az el kö te le zett ség a kap cso -
lat jö vő be li foly ta tá sá ra, mely nek le he -
tő sé gei há rom te rü le ten már kör vo na -
la zód nak: a 2016. évi szél ró zsa or szá -
gos evan gé li kus if jú sá gi ta lál ko zó ra az
észa ki or szág fi a tal ja it is vár juk; egy lel -
kész aka dé mi ai kur zu son a vad s ten ai
za rán dok köz pont ve ze tő je le het ne a
meg hí vott elő adó; és 2017-ben a svéd–
ma gyar lel kész kon fe ren ci á nak a Dé li 
Egy ház ke rü let lesz a há zi gaz dá ja.

g Hu lej Eni kő

nagy ki hí vás sal szem be sü lünk, ami kor a há bo rú és a
sze gény ség elől me ne kü lő em be rek ér kez nek Eu ró pá -
ba, or szá ga ink ba is. Eb ben a hely zet ben fon tos, hogy
el ér he tők le gyünk a szük sé get szen ve dők szá má ra. szol -
gál nunk kell Is ten igé jé nek és sze re te té nek to vább adá -
sá val. Aho gyan As si si  Szent  Fe renc meg fo gal maz ta:
„Min dig hir det nünk kell az evan gé li u mot, ha szük sé -
ges, sza vak kal is.” 
Hely ze tünk sok te kin tet ben el té rő. A svéd Egy ház

több sé gi egy ház. svéd or szág sok me ne kült szá má ra a
vég ső cél ál lo más. A ma gyar or szá gi evan gé li kus ság ki -
sebb sé gi hely zet ben él. Ma gyar or szág tran zit or szág,
ame lyen át vo nul nak a me ne kül tek.
A min ket érő ki hí vá sok sok te kin tet ben kü lön bö zők,

de alap ve tő en ugyan azok kal a spi ri tu á lis fel ada tok kal
kell  szem be sül nünk.  Az  együtt ér zés  és  az  em be ri

mél tó ság ke resz tény ér té ke i ért szál lunk sík ra, üd vö zöl -
ve min den em bert, hi szen min den ki Is ten ké pé re és ha -
son la tos sá gá ra te rem te tett. A me ne kül tek is test vé re -
ink. Ke resz tény ként az em bert kell meg lát nunk min -
den ki ben, aki át lé pi ha tá ra in kat. Ez zel a kül de tés sel bí -
zott meg min ket az Úr.
Hisszük és re mél jük, hogy Is ten aka ra tá ból ez a glo -

bá lis  vál ság  se gít sé günk re  is  le het  kö zös  iden ti tá -
sunk, gyö ke re ink és kül de té sünk fel fe de zé sé ben.
Együtt imád ko zunk azo kért az em be re kért és kö zös -

sé ge kért, akik és ame lyek ál do za tos mun kát vé gez nek
a rá szo ru lók kö zött, a fe le lős dön tés ho zó kért és ma -
gun kért, hogy Krisz tus kö ve te i ként mi nél in kább őt tud -
juk kép vi sel ni eb ben a ki hí vá sok kal te li  idő szak ban.
Vad s tena, 2015. ok tó ber 3.

gáncs PÉ TER püs pök és MAR TIn MO DÉ us püs pök

Mit­je­lent­ma­evan­gé­li­kus­nak­len­ni?
Ha­to­dik­svéd–ma­gyar­lel­kész­kon­fe­ren­cia

b A­Dé­li­Evan­gé­li­kus­Egy­ház­ke­rü­let­1997­óta­ápol­test­vér­kap­cso­la­tot­a­svéd­-
or­szá­gi­Lin­kö­pin­gi­Egy­ház­ke­rü­let­tel.­Va­ló­di,­élő­ez­a­kap­cso­lat,­amely­-
nek­ered­mé­nye­ként­a­ti­zen­nyolc­év­so­rán­egy­ház­ve­ze­tők­és­lel­ké­szek­egy­-
aránt­le­he­tő­sé­get­kap­tak­a­ta­lál­ko­zás­ra,­lel­ki­épü­lés­re.­Ki­emel­ked­nek
a­ta­lál­ko­zók­kö­zül­a­2005­óta­tar­tó,­két­éven­kén­ti­svéd–ma­gyar­lel­kész­-
kon­fe­ren­ci­ák,­me­lyek­nek­hol­a­ha­zai,­hol­pe­dig­a­skan­di­náv­evan­gé­li­-
ku­sok­a­há­zi­gaz­dái.­Szep­tem­ber­30.­és­ok­tó­ber­4.­kö­zött­Vad­s­ten­á­ban
ta­lál­koz­tak­is­mét­a­Gáncs­Pé­ter és­Mar­tin­Mo­dé­us püs­pö­kök­ál­tal­ve­-
ze­tett­kül­dött­sé­gek.­A­té­ma­a­lu­the­ri­teo­ló­gia­és­spi­ri­tu­a­li­tás­gaz­dag­sá­-
gá­nak­fel­fe­de­zé­se­volt,­me­lyet­az­ins­pi­rált,­hogy­a­re­for­má­ció­egy­há­zai
min­de­nütt­lel­ke­sen­ké­szül­nek­az­öt­száz­éves­ju­bi­le­um­ra.

A­svéd­Lin­kö­pin­gi­Evan­gé­li­kus­Egy­ház­ke­rü­let­és­a­Dé­li
Evan­gé­li­kus­Egy­ház­ke­rü­let­kö­zös­nyi­lat­ko­za­ta

a
­s

z
e

r
z

ő
­F

e
lv

é
t

e
le

 e 2015. október 11. Evangélikus Életkultúrkörök

Sánt ha Ká roly epi kai mű ve i nek rö -
vid be mu ta tá sá hoz egy pró zát (egyik
pré di ká ci ó ját), ver ses epi ká já ból pe -
dig há rom el be szé lő köl te ményt vá -
lasz tot tam. 
Az egy há zi be széd alap igéi  (Ap -

csel 27,18–29) Pál apos tol Ró má ba
szál lí tá sá ról,  a  ha jó út ról  szól nak.
A pré di ká ci ó ban a lel kész a szél, a vi -
har, a ha jó me ta fo ra ként va ló hasz -
ná la tá val szem lé le te sen mu tat ja be
egy há za (val lá sa), gyü le ke ze te éle tét. 
„Ez egy ház fe lett az ég, jaj, sok -

szor el bo rult; mint ha jó a szél vész -
ben,  süllye de zett,  s  a  ha jó  né pe
nem lát ta sem a na pot, sem a csil -
la go kat a po gány csá szá rok  ide jé -
ben, a re for má ció előtt s ha zánk ban
az ül dö zés kor. 
Jaj, mint ha édes ma gyar ha zánk -

ban egy há zunk ha jó ja most is süllye -
dez ne! Rég, az el len sé ges idők ben, az
ül döz te tés éj je lé ben, ha le ál do zott is
na punk,  és  le es tek  is  a  csil la gok,
ezer meg ezer szív ben fény lett az Is -
ten és az ő szent igé je hit buz gó apá -
ink nál. Ma?! Ma az el len ség nem csak
s nem annyi ra kí vül, mint in kább itt
be lül van a ha jó ban és a szív ben. Az
el len ség so kak nál a lágy me leg ség, a
kö zö nyös ség, a hit ben és buz gó ság -
ban  va ló  meg fo gyat ko zás.  De  mit
mond az Úr? Mi vel hogy sem hi deg
nem vagy, sem hév, ki vet lek té ged az
én  szám ból,  ke gyel mem ből.  Azért
légy buz gó sá gos, és térj meg! 
Mi cso da  fel hő bo rult  a nap elé?

A hi tet len ség fel hő je. Mi cso da sö tét -
ség bo rult a csil lag ra? A bűn nek sö -
tét sé ge. nem ke re sed, óh, em ber, a
Krisz tust, ki né ked na pod, vi lá gos sá -
god s ama haj na li csil lag, az üd vös -
ség nek csil la ga!” 
Az egy há zi be széd to váb bi ré sze -

i ben biz tat és pa ran csot ad. Kü lö nö -
sen  meg szív le len dők  az  aláb bi ak:
„sza ba don, bűn és erény közt, nem
szo kás ból, nem kény sze rí tés ből, ha -
nem erős meg győ ző dés ből imád jad
Is te ne det, kö ves sed val lá so dat, tisz -
tel ve a má sét, sze ret ve a ma ga dét…!”
A ré gi es stí lus, a pa te ti kus hang vé -

tel vi tat ha tat lan. ám van-e, aki nem
ér ti  a  pré di ká tor  he ves  sza va it  és
azok nak az okát? nincs! Aki akar ja,
meg ér ti, és ha son ló szen ve déllyel vi -
lág gá is kí ván ja ki ál ta ni, mert ész re -
vét le nül ölő mé reg a kö zöm bös ség ma
is egy há zunk ban, gyü le ke ze te ink ben.
Va jon azok kö zül, akik ma nap ság

él mé nyek ben gaz da gon tér nek ha za
egy-egy kül föl di út ról, há nyan lé pik
át temp lo muk kü szö bét, hogy ott is
meg kö szön jék az Úr nak, hogy nem
ke rül tek  ve szély be,  s  sze ren csé sen
meg ér kez tek?

* * *

A  ki vá lasz tott  el be szé lő  köl te mé -
nyek olyan ne ve lő cél zat tal meg írt tör -
té ne tek,  ame lyek  mon da ni va ló ja  a
mai za va ros, zak la tott, anya gi as vi lá -
gunk ban is se gít het a rossz, hely te len,
er kölcs te len, az egész tár sa da lom ra
vagy csu pán egyes sze mé lyek re ká ros,
bű nös cse le ke de tek fel is me ré sé ben,
meg elő zé sé ben, el íté lé sé ben. 
A mon da ni va ló fon tos sá ga, a köl -

te mé nyek ben  elénk  tárt  er köl csi

igaz sá gok és böl cses sé gek hasz nos -
sá ga vi tat ha tat lan. Ép pen úgy szük -
ség len ne a ki mon dott vagy be lő lük
fa ka dó kö vet kez te té sek le vo ná sá ra,
mint száz-száz öt ven éve. nem két -
sé ges azon ban, hogy sánt há nak a ver -
ses el be szé lé sek ben fo ko zot tab ban je -
lent ke ző, fenn költ, szár nya ló – ese -
ten ként túl zá sok ban is meg nyil vá nu -
ló – stí lu sa ne he zeb ben el fo gad ha tó
az ol va sás tól el szo kott, tü rel met len,
az ön meg va ló sí tás esz mé jén ne ve lő -
dött, hi te ha gyott mai em be rek több -
sé ge szá má ra, mint az ő ko rá ban. 
Élet  ván do ra cí mű  írá sa  tü kör,

„az élet nek tük re”. Ben ne a „vi lág fo -
lyá sát”, ko rá nak tör té ne tét tár ja elénk
egy if jú – az élet ván do ra – bol dog -
ság ke re ső út ján ke resz tül. Bo lyon gá -
sai  so rán  a  ván dor  rá jön,  hogy  a
szor ga lom és a be csü let mel lő zé sé -
vel el ért gaz da go dás és a gaz dag ság
egyik meg tes te sí tő je ként meg je le nő
pénz sze rel me „a bol dog ság sír ja, a lé -
lek gyöt rel me”.
ám egyéb böl cses sé gek nek is bir -

to ká ba ke rül. Lát ja, hogy a mun ka pi -
a cán gi gá szi harc fo lyik az ér vé nye sü -
lé sért, s az ér te küz dők, ha kell, „ha -
zát,  be csü le tet,  meg győ ző dést,  el -
vet” is el hagy nak. A gaz da go dás hoz
a be csü let és szor ga lom út ja he lyett
„több tol vaj-ös vény” ve zet, ame lye ket
a „kap zsi ság s a go nosz for tély vá gott”.

A csa lád mint  ró zsa bok ron  lé vő
ma dár fé szek tű nik elé, de a szép, al -
le go ri kus kép ha mar el ve szí ti va rá -
zsát, mert meg lát ja, hogy a ró zsa bo -
kor sok szú ró tö vist rejt, s csak ke ve -
sek ke rül he tik ki szú rá sát. Tra gé di -
ák,  per pat var,  pa ráz na ság  ke se rí ti
meg az idil li nek tű nő éle tet. 
A ha za szép sé ge, di cső sé ges múlt -

ja és ezer évek ben re mélt jö vő jé nek
esz mé je  meg do bog tat ja  a  szer ző
szí vét. Úgy ér zi, hogy a hon sze re tet -
ben meg lel te bol dog sá gát, és ál dot -
ta ér te az Is tent. ám va la mi még sem
adott  szá má ra nyu gal mat:  „A szív
örök szom ja, mely vágy az Is ten re.” 
A nyu gal mat is adó tel jes bol dog -

ság hoz en nek kel lett tel je sül nie: „sok

ke re sés után, sok há nya tá son át, / szí -
vem ben lel tem fel a nyu ga lom ho nát.” 
A meg is mert böl cses sé gek nap ja -

ink ban is ér vé nyes igaz sá gok.

* * *

Az  élet ből cí met  vi se lő,  fe le ző  ti -
zen ket tes, ütem hang sú lyos (ma gya -
ros) ver se lés sel meg írt, drá mai han -
gú el be szé lő köl te mény mon da ni va -
ló ja ma kü lö nö sen  fon tos. Ha zánk
de mog rá fi ai hely ze te, a la kos ság fo -
gyá sa az élet kor meg nö ve ke dé se el -
le né re is ag gasz tó. Oka a szü le té sek
szá má nak csök ke né se. 
A szü le tés sza bá lyo zás több – egy -

há zak ál tal el ítélt, ám jog sza bá lyok
ál tal  el fo ga dott  –  mód szer rel  fo -
lyik. A „tu da tos” szü le tés sza bá lyo zás
már a 19. szá zad kö ze pén meg kez dő -
dött, fő képp a Dél-Du nán túl (Ba ra -
nya, so mogy, Tol na, Dél-Za la) pa -
rasz ti  tár sa dal má ban.  Az  „igé nye -
sebb” élet utá ni vágy okán az egy-két
gyer mek nél több szü le té sét nem te -
kin tet ték ál dás nak. Az „egy ke” – az
egy gyer me kes csa lád mo dell – tár sa -
dal mi lag  el fo ga dot tá,  sőt  di vat tá
lett, an nak el le né re, hogy az iro da -
lom ban, szo ciog rá fi á ban és az egy -
ház ban  egy re  töb ben mu tat tak  rá
pusz tí tó ha tá sá ra.
A köl te mény két csa lád (a két -

gyer me kes  és  a  több gyer me kes)
el len té tes pél dá ján ke resz tül mu tat -
ja be az egy ke tér hó dí tá sá nak tár -
sa dal mi okát és kö vet kez mé nyét: a
csa lád gaz da go dá sát ne he zí tő gyer -
me kek  el vesz té sét  öröm könnyek
kö zött élik meg. Ami kor a fa lu ut -
cá i ban ara tó, ful dok ló fáj da lom mal
kí sért jár vány hoz zá juk is el ért, a
„tig ris-anya”  aj kát  a  „Tán csak ki
nem  áll ják?”  sza vak  hagy ták  el.
A  tra gé dia be kö vet ke zé sét  szin te
vár ták (akar ták).
A ver set zá ró gon do lat ke mény fi -

gyel mez te tés: egy részt az anyai hi va -
tás ra, más részt az egy ke kö vet kez té -
ben be ál ló nem zet fo gyás ra: 
„Vedd eszed be, né pem, ami  ír va

va gyon, / »Az asszony mé hé nek gyü -
möl cse ju ta lom.« / sze med fé nye le -
gyen a gyer mek! Így lá tod / nagy nak,
vi rág zó nak szép Ma gyar or szá got!” 
A nem zet fo gyás tény. A köl tő in -

tő, fi gyel mez te tő sza va i nak ma még
na gyobb  hang súlyt  kell  kap ni uk,
mint déd apá ink ko rá ban. 
Rom lás fal va cí mű – előb bi ek hez

ha son ló ver se lés sel meg írt – el be szé -
lő  köl te mé nyé ben  sánt ha  ugyan -
csak  ko ra  rom lott sá ga  el len  emelt
szót  ha zá ja,  né pe  irán ti mély sé ges
sze re tet tel,  job bí tó  szán dék kal.
A vers ele jén így írt: „csak azért jöt -
tem, mert  ja va dat  aka rom.” ám  jó
pap hoz il lő en itt is meg mu tat ta a vál -
to zás  le het sé ges  út ját.  Egy  Ti sza
men ti köz ség be – Rom lás fal vá ra –
ve zet, amely nek ta lá ló an meg vá lasz -
tott, al le go ri kus ne ve ket vi se lő ut cá -
i ba te kint ve meg is mer het jük la kó i nak
bű nös  múlt ját.  Hét  ut cá ja  volt:  a
Po gány  ut ca  mel lett  a  szesz  ut ca,

majd Pi pe re ut ca, Pa ráz na ut ca, Tol -
vaj ut ca, Per pat var ut ca és a Kár ho -
zat ut ca. Va la mennyi ben nük meg -
is mert kö zös ség a ne vé nek meg fe le -
lő szel lem ben élt. sor suk ta nul sá gul
szol gál hat szá munk ra is.
A ver ses el be szé lés vé gén a köl tő

sza va i val ka punk vá laszt ar ra, hogy
mi so dor ta a kül ső leg val lá sos fa lu la -
kó it a rom lott ság há ló já ba, majd on -
nan ho gyan ju tott ki olyan tisz tán,
hogy a fa lut és ut cá it új, be szé lő ne -
vek kel (Bol dog fal va, szor ga lom, Jó -
zan ság és Is ten fé lel me ut ca) il les sék: 
„Igét el eresz ték mind a fü lök mel -

lett, / ne kik csak a vi lág, az Is ten nem
kel lett (…) / Okul va a múl ton, az Igét
most hall ják, / s ma gu kat iga zán bol -
do gok nak vall ják (…)”

* * *

A köl tő pap ál tal köz re adott írá sok
egy ré sze min dig élő, ol vas ha tó, ak -
tu á lis lesz, má sok az idő mú lá sa és a
tár sa dal mi vál to zá sok ha tá sá ra ve szí -
tet tek fon tos sá guk ból, né hány köl te -
mény tár gyát nap ja ink ra túl ha lad ta
az idő. nyel ve ze te kö vet te ko rá nak
ki fe je zés mód ját: éne kei dal la mo sak,
lük te tő rit mu suk s az egy sze rű szó -
hasz ná lat  könnyen  ért he tő vé  te szi
gon do la ta it.  Mon da ni va ló ja  száz-
száz öt ven év tá vo lá ból is tar to gat szá -
munk ra  lel ki  erő sö dés re  al kal mas
szel le mi táp lá lé kot. 
Kér dés: el jut nak-e hoz zánk sán -

tha Ká roly Is ten-, fe le ba rát- és ha za -
sze re tet re buz dí tó üze ne tei? Ol vas -
hat juk-e mun ká it? A vá lasz le han go -
ló. csak ne he zen jut ha tunk kö te te -
i hez, mert csu pán egy-két na gyobb
egy há zi gyűj te mé nyünk ben ta lál ha -
tó több-ke ve sebb köny ve. Ez vo nat -
ko zik az Or szá gos szé ché nyi Könyv -
tár ra  is.  A  be szer zés ben  egy-egy
„vé let le nül meg lé vő” pél dánnyal a re -
for má tus és a ka to li kus egy ház is se -
gít het, de me gyei könyv tá ra ink ban
sánt ha Ká roly ne ve nem cseng is me -
rős en. A fel ke re sett pa ró ki ák ban ha -
son ló hely zet tel ta lál koz tam. Öröm,
hogy né hány köl te mé nye az in ter ne -
ten ol vas ha tó.
Meg győ ző dé sem, hogy mű ve i nek

je len tős ré sze se gít a ma em be ré nek
is ab ban, hogy könnyeb ben el iga zod -
jon a sok szí nű, ku sza vi lág ban. fel -
is mer je, hogy leg ne me sebb ér zé se i -
vel az Is ten hez, a ha zá hoz és a csa -
lád hoz  kell  kö tőd nie,  s  mind vé gig
meg kell áll nia a hit ben!
Nagy Pé ter ró mai ka to li kus plé bá -

nos így mél tat ta köl té sze tét: „sán -
tha Ká roly evan gé li kus lel kész köl té -
sze té vel va ló ta lál ko zá som az öku me -
ni kus szol gá la tok szép em lé ke it ko -
ro náz za meg. Köl té sze te nem csak a
fi gyel met kel ti  fel: hi tet éb reszt, és
sze ret ni ta nít. Egy sze rű, tisz ta, lel ket
is  gaz da gí tó  lant pen ge té se  na gyon
messzi re hal lat szik, és mél tón hor -
doz za an nak ígé re tét, hogy az Is ten-
sze re tők nek min den a ja vuk ra vá lik.”
Evan gé li kus  egy há zunk  sür ge tő

fel ada ta, hogy a fi ó kok és lá dák mé -
lyé ből ki emel je vagy a po ros pad lá -
sok ról le hoz za a még ment he tő ér té -
ke ket,  és  le po rol va  hasz nál ja  ar ra,
ami re elő de ink is szán ták. Így te kint -
sünk sánt ha Ká roly ra is, aki nek éle -
te pél da, köl té sze te for rás, amely ből
hi tet és erőt me rít he tünk!

g Dr. Já ni Já nos

Sánt­ha­Ká­roly­em­lé­ke­ze­te­2.
Köl­té­sze­te­me­rít­he­tő­for­rás,­sze­mé­lye­pél­da­kép

b Sánt­ha­Ká­roly negy­ven­egy­év­nyi­lel­ké­szi­szol­gá­la­tá­ból­har­minc­ötöt­Sár­szent­lő­rin­cen­töl­tött.­Egy­ko­ri­gyü­-
le­ke­ze­té­nek­mai­pres­bi­té­ri­u­ma­a­száz­het­ven­öt­éve­szü­le­tett­pap­köl­tő­irán­ti­tisz­te­le­té­nek­je­lé­ül­a­2015.­évet
Sánt­ha­Ká­roly-em­lék­év­nek­nyil­vá­ní­tot­ta.­En­nek­ré­sze­ként­„ha­von­ta­egy­va­sár­na­pi­is­ten­tisz­te­le­ten­Sán­-
tha-éne­ket­éne­ke­lünk”­–­ol­vas­ha­tó­Ba­kay­Pé­ter he­lyi­lel­kész­la­punk­már­ci­us­8-i­szá­má­ban­meg­je­lent­cik­-
ké­ben.­Két­hó­nap­pal­ké­sőbb­a­tisz­te­let­adás­e­ne­mes­pél­dá­já­nak­kö­ve­té­sé­re­s­ez­zel­va­la­mennyi­gyü­le­ke­-
ze­tünk­ben­meg­va­ló­sít­ha­tó­ün­nep­lés­re­irá­nyu­ló­fel­hí­vás­sal­ta­lál­koz­ha­tott­az­ol­va­só­az­Evan­gé­li­kus­Élet­-
ben. Va­jon­él­tek-e­gyü­le­ke­ze­te­ink­a­le­he­tő­ség­gel?­Je­len­so­rok­szer­ző­je­Sánt­ha­Ká­roly­em­lé­ke­ze­te cím­mel
az­Evan­gé­li­kus­Életmá­jus­3-i­szá­má­ban­–­egye­bek­mel­lett­–­Sánt­ha­lí­rai­köl­té­sze­té­ből­nyúj­tott­át­egy­kis
csok­rot.­Az­aláb­bi­ak­ban­a­pap­köl­tő­epi­kai­mű­ve­i­t­te­kintjük­át.

meg em lé ke zés sánt ha Ká roly szü le té sé nek
175. év for du ló já ról

sze re tet tel hív min den kit a sár szent lő rin ci Evan gé li kus Egy ház köz ség a
Sánt ha Ká roly evan gé li kus lel kész, ének köl tő, köl tő szü le té sé nek 175. év -
for du ló ján tar tan dó ün ne pi is ten tisz te let re. Az ün ne pi meg em lé ke zés a sár -
szent lő rin ci evan gé li kus temp lom ban ok tó ber 18-án, va sár nap 14 óra kor
kez dő dik. Igét hir det dr. Sza bó né Mát rai Ma ri an na, a Dé li Evan gé li kus
Egy ház ke rü let püs pök he lyet te se. sánt ha Ká roly éle té ről és mun kás sá gá -
ról elő adást tart dr. Já ni Já nos, a so mogy-Za lai Evan gé li kus Egy ház me gye
gyűj te mé nyi fe le lő se. A sánt ha Ká roly ról ké szült köny vet be mu tat ja Jan -
ko vits Bé la nyu gal ma zott evan gé li kus lel kész. Az ün nep sé get meg örö kí -
tő em lék táb lát Ara di And rás, a Tol na-Ba ra nyai Evan gé li kus Egy ház me -
gye es pe re se áld ja meg. Az ün nep ség sze re tet ven dég ség gel zá rul.

h i r D e t é s

Evangélikus Élet 2015. október 11. f kultúrkörök

– Mi ért volt szük ség az új ko rál elő -
já ték-gyűj te mény meg je len te té sé re? 
BEn cE gá BOR: Az el ső je le an nak,

hogy meg érett az idő egy új gyűj te -
mény ki adá sá ra, az volt, hogy Ker tész
Bo tond, a  fó ti  kán tor kép ző  egyik
tan fo lya má nak ve ze tő je há rom és fél
éve az in té zet igaz ga tó ta ná csi ülé sén
mu ta tott egy lis tát ar ról, mely éne -
kes köny vi éne kek hez nin cs könnyű
elő já ték; mint egy je lez ve, hogy idő -
sze rű vol na ez zel a té má val fog lal -
koz ni.
gá LOs MIK Lós: Igen,  sok  éne -

künk höz  egyik  el ter jedt  gyűj te -
mény ben sem ta lál ha tott könnyen
játsz ha tó elő já té kot a kán tor. Ezért
a  kán tor kép ző ben  töb ben  is  el -
kezd tük  össze gyűj te ni  a  ke vés bé
is mert, ám jól hasz nál ha tó da ra bo -
kat. Ezek ből lét re jött egy fény má solt
kot ta – Se géd anyag a kán to ri szol -
gá lat hoz, össze ál lí tói Hor váth Bá -
lint,  Il lés Adél és Trajt ler Dó ra –,
amely hi ány pót ló vol ta mi att igen jó
szol gá la tot  tett.  Azon ban  ala po -
sabb szer kesz tői mun ká val elő ké szí -
tett ko rál elő já ték-gyűj te ményt utol -
já ra  1968-ban adott ki  egy há zunk
Ko rál is ko la  II. cím mel. A Trajt ler
Gá bor szer kesz tet te Ko rál is ko la II.
és  a mos ta ni  kö tet  kö zös  vo ná sa,
hogy nagy szám ban köz lik kor társ
szer zők al ko tá sa it – ez utób bi ban a
száz het ven öt mű ből öt ven öt kor társ
kom po zí ció –, va la mint mind ket tő
alap ve tő en  ki sebb  lé leg ze tű  da ra -
bok ból ál ló vá lo ga tás.
– Mi ként in dult a kö tet elő ké szí -

té se?
B. g.: Két szál össze fo nó dá sá ból

ala kult ki, hogy mi lyen kö te tet is sze -
ret nénk. ne kem mo dern da ra bok ból
ál ló gyűj te mény ki adá sa volt az el -
kép ze lé sem.  Er re  ké szül vén  szer -
vez tünk  egy  ze ne szer ző tá bort,
amely ben gya kor ló egy ház ze né szek
és ze ne szer zők vet tek részt. Itt be ha -
tób ban meg is mer tük azo kat a té tel -
tí pu so kat, ame lye ket jól le het ilyen
cél ra al kal maz ni, va la mint egy más
mű ve i nek elem zé sé re, kri ti zá lá sá ra
is sor ke rült. Ilyen im pul zu sok után
kez dő dött meg a gyűj te mény be ke -
rü lő da ra bok kom po ná lá sa.

g. M.: A má sik szál pe dig tő lem
eredt. szí ve sen fog lal koz tam az zal,
hogy a már meg lé vő anyag ban ku tas -
sak elő já té kok után,  fel tér ké pez ve,
hogy me lyek a leg fon to sabb, leg töb -
bet hasz nált éne ke ink, s ezek kö zül

me lyek  azok,  ame lyek hez  itt hon
vagy kül föl dön meg je lent kö te tek ben
is ten tisz te le ti cé lok ra jól hasz nál ha -
tó fel dol go zás áll ren del ke zé sünk re.
Ez a két  szál  jól ki egé szí tet te  egy -
mást,  hi szen  ke re sé sem  ered mé -
nye kép pen ki de rült, mely éne kek hez
van iga zán szük ség da rab ra, s ezek -
hez ír tak ze ne szer ző ink új mű ve ket.
– Em lí tet ték a Ko rál is ko la II. kö -

te tét. Mi lyen más  kot ta  állt  ed dig
kán to ra ink ren del ke zé sé re, mi volt a
leg in kább nép sze rű?
g. M.: Is mert és so kat hasz nált a

lip csei Pe ters Ki adó Acht zig Chor al -
v ors pi e le cí mű gyűj te mé nye, ame lyet
Her mann Kel ler ál lí tott össze 17–18.
szá za di  ko rál fel dol go zá sok ból. Ezt
1937-ben ad ták ki elő ször, és má ig
meg je le nik.  En nek  az  alap ve tő en
jól hasz nál ha tó ki ad vány nak a hát -
rá nya az, hogy az 1930-as évek né met
éne kes köny vé hez van iga zít va a kö -

zölt da ra bok hang ne me, amely nem
min de nütt  fe lel meg  a mi  éne kes -
köny vün ké nek.
B. g.: Mind ezek mel lett meg em -

lí tem még a hon la pun kat, amely nek
né hány év vel ez előt ti el in dí tá sa nagy
ese mény volt. Itt az adott hét éne ke -
i hez aján lunk mű ve ket, oly kor egy
ének hez töb bet is. A http://kan tor -
ke p zo.lu the ran.hu/355se ge d anyag cí -
men ér he tő el.
– A kö tet  te hát több éves mun ka

ered mé nye. Me lyek vol tak a ki adás
főbb lé pé sei, fel ada tai, és kik se gí tet -
tek eb ben?
g.  M.:  Elő ször  is  össze  kel lett

gyűj te nünk a már meg lé vő anya got,
min den eset ben el len őriz ve az adott
da rab gya kor la ti hasz nál ha tó sá gát. Itt
sa ját gyü le ke ze te ink ke rül tek – tud -
tu kon kí vül – kí sér le ti sze rep be. Az
új mű vek  írására  való  fel ké ré se ket
pe dig  igye kez tünk az  adott  szer ző
sze mé lyé re szab ni. E fo lya mat vé gén
kel lett ki vá lasz ta nunk, mi ke rül jön
be az an to ló gi á ba. Ami kor ez meg -
tör tént, kö vet ke zett a kot ta gra fi ka:
ezt a mun kát nagy részt Pócs Mik lós,
in té ze tünk tit ká ra vé gez te, bár volt
olyan is, hogy gá bor ral nagy lel ke -
se dé sünk ben rög tön mi ma gunk ír -
tuk meg a kot tát.
B. g.: Azt azért el kell mon da ni,

hogy egyi künk nek sincs szer kesz tői
gya kor la ta, így ami kor el ju tot tunk
oda,  hogy  ki ala kult  a  gyűj te mény
tar tal ma,  úgy  érez tük,  nagy részt
el ké szül tünk. Az tán rá esz mél tünk,
hogy a ja va még hát ra van… A kot -
ta gra fi ka el ső vál to za tát – ön kén te -
sek se gít sé gé vel – Ecse di Zsu zsa, a
kán tor kép ző tu do má nyos mun ka -
tár sa kor rek tú ráz ta. A kö tet meg ter -
ve zé se  és  a  tör de lés Ecse di Klá ra
mun ká ja.  Az  össze ál lí tás  so rán
olyan dön té sek elé ke rül tünk, ami -
lye nek kel az előtt nem ta lál koz tunk.
Ilyen  volt  pél dá ul  a  kot ta gra fi ka
egy sé ge sí té sé nek  kér dé se:  mi lyen
mér ték ben őriz het jük meg a kot ta -
kép sa já tos sá gát anél kül, hogy túl -
zot tan  he te ro gén  kül se jű  gyűj te -
ményt kap nánk.
g. M.: Vagy egy má sik do log, ami

so ká ig nem is tűnt prob le ma ti kus -

nak: mi lyen nyel ven hoz zuk a tem -
pó jel zé se ket?  A  sok fé le  for rás ban
volt  né met,  an gol,  fran cia,  olasz,
ma gyar  nyel vű  is,  de  eze ket  egy
gyűj te mény ben  le he tő ség  sze rint
egy sé ge sen kel le ne kö zöl ni. Így vi -
szont meg kel lett ta lál ni a meg fe le -
lő for dí tást.
B. g.: A kot ta gra fi ka után kö vet -

kez tek a kö tet hez tar to zó jegy ze tek.
A da ra bok jegy ze te it gá los Mik lós,
a ze ne szer zők rö vid élet raj zát Ecse -
di Zsu zsa ké szí tet te. Ő ál lí tot ta össze
az  ide gen  nyel vű  szö veg kez de tek
mu ta tó ját,  va la mint  azt  a  lis tát  is,

amely az evan gé li kus, a re for má tus
vagy a bap tis ta éne kes könyv sor szá -
ma it tar tal maz za.
g. M.: És ter mé sze te sen gá bor ral

az egész fo lya mat so rán vé gig el len -
őriz tünk min dent.
– A da ra bok ki vá lasz tá sa kor mi -

lyen szem pon tok alap ján dol goz tak?
g. M.: Alap ve tő en olyan al ko tá so -

kat vá lasz tot tunk, ame lye ket pe dál
nél kül – ma nua li ter – is el le het ját -
sza ni. Igye kez tünk olyan vá lo ga tást
ad ni,  amely ben  min den fé le  hang -
szer tí pu son jól meg szó lal tat ha tó da -
ra bok so ra koz nak egy más után, ide -
ért ve a ki sebb-na gyobb or go nát, a
har mó ni u mot  –  hang sú lyo zom,
hogy ez utób bi sok eset ben egy ál ta -
lán nem or go na pót lék, ha nem az zal
tel je sen egyen ér té kű – vagy akár a
his to ri kus hang szert. 
Kü lö nös nek  tűn het,  hogy  több

ne ves  evan gé li kus  egy ház ze nész,
ze ne szer ző egyet len da rab ja sem je -
lent meg kö te tünk ben. En nek az az
oka, hogy tu da to san ke rül tük az el -
múlt évek ben szer zői ki adá sok ban
meg je lent  da ra bok  új ra ki adá sát  –
ilye nek  Su lyok  Im re vagy Za lán fy
Ala dármű vei.
B. g.: A má sik szem pont a ne héz -

sé gi szint volt. sa ját ma gun kon mér -
tük le a da ra bok ne héz sé gét: olya no -
kat igye kez tünk ki vá lasz ta ni, ame lye -
ket mi ko mo lyabb gya kor lás nél kül
el tud tunk ját sza ni. Úgy gon dol juk,
eze ket min den ki egy-két hét alatt ké -
pes meg ta nul ni, így több ener gia ma -
rad hat a ze nei meg for má lás ki dol go -
zá sá ra.  A  kán tor kép ző  in té zet ben
mű köd ve jól lát juk, mi lyen az ok le -
ve les kán to rok fel ké szült sé ge, ez is
mér cé ül szol gált.
g.  M.:  Emel lett  oly kor  dön te -

nünk kel lett, hogy in kább a ze ne i leg
ke vés bé szép, pe dál nél kül le játsz ha -
tó vagy a ze ne i leg igé nye sebb, ám pe -
dá los mű vet kö zöl jük. Vé gül be ke rült
né hány olyan da rab is, amely több
időt és gya kor lást kí ván.

– Mi lyen prak ti kus vo ná sai, ér de -
kes sé gei van nak a kö tet nek?
B. g.: Egy részt nem ének szá mok

alap ján  kö zöl jük  az  elő já té ko kat,
ha nem  a  szö veg kez de tek  sze rin ti
ábé cé rend ben. Ez zel az volt a cé lunk,
hogy  a  ko rál elő já ték-gyűj te mény
túl él je az éne kes köny vün ket. A ko -
rál elő já té kok mel lett pe dig a füg ge -
lék ben né hány sza bad da rab is he lyet
ka pott, ezek ze nei mo tí vu ma ik ban
egy-egy ko rál ra em lé kez tet nek, így
kap cso lód nak a kö tet te ma ti ká já hoz.
g. M.: A má sik prak ti kus do log a

ko rál elő já té kok  to na li tá sá nak  az
éne kes köny vi éne kek hang ne mé hez
va ló iga zí tá sa volt: ahol csak le het,
meg tet tük ezt. Ha a mű transz po nál -
va játsz ha tat lan ná vagy hall gat ha tat -
lan ná vál na, mo du lá ci ót köz lünk az
ere de ti hang ne mű kom po zí ció után.
Emel lett több da rab ban is ja ví ta nunk
kel lett  a  ko ráb bi  ki adá sok  –  né ha
meg le pő en sok – hi bá ját. 
gyűj te mé nyünk nagy  ér té ké nek

tar tom az itt elő ször meg je lent da -
ra bo kat. A kö tet szá má ra kom po ná -
ló szer zők mű ve in kí vül Ka pi-Krá -
lik Je nő, Trajt ler gá bor vagy Jo hann
Se bas ti an Bach utol só ta nít vá nya, Jo -
hann Ch ris ti an Kit tel al ko tá sa it kéz -
irat ból kö zöl jük – tu do má sunk sze -
rint e mű vek most je len nek meg elő -
ször nyom ta tás ban.
B. g.: Azt  hi szem,  az  is  egye di,

hogy olyan gyűj te ményt ad hat tunk
ki, amely ben az 1600-as évek kö ze -
pé től szin te min den év ti zed re jut ze -
ne szer ző; emel lett nem ze ti sé gü ket
te kint ve is igen sok fé le kom po nis ta
mű vét kö zöl tük.
–  Mi lyen  volt  együtt  dol goz ni,

mennyi re  tud tak  ér vé nye sül ni  az
egyé ni igé nyek?
g.  M.:  na gyon  jó;  mind ket ten

so kat ta nul tunk a má sik tól. fo lya ma -
to san győz köd tük egy mást, de min -
dig si ke rült komp ro misszu mot köt -
nünk. Az, hogy nem egy szer kesz tő -
je volt a kö tet nek, csak a ja vá ra vált,
hi szen így a kot ta nem egyet len em -
ber  íz lé sét és el kép ze lé sét  tük rö zi.
– Nyil ván va ló, hogy el ső sor ban is -

ten tisz te le ti cé lok ra szán ták a ki ad -
ványt,  de  mi lyen  he lyet  fog lal hat
majd el a kán tor kép zés ben?
g.  M.:  sem mi kép pen  nem  áll

szán dé kunk ban, hogy ez zel a kö tet -
tel ki szo rít suk az ed dig jól be vál ta -
kat, ép pen ezért nem is vet tünk át
azok ból  kom po zí ci ó kat. Olyan  vi -
szont elő for dult, hogy egy-egy té tel
in kább  a  kán tor kép zés ben  va ló  jó
hasz nál ha tó sá ga  mi att  ke rült  be,
sem mint  az  is ten tisz te le ti  elő já ték
igé nye mi att. Ez a kot ta az ed di gi e -
ket egé szí ti ki, gaz da gít va az el ér he -
tő re per to árt.
–  So kan már  hal lot tak  a  kö tet

meg je le né sé ről – a nyár vé gi kán tor -
to vább kép ző tan fo lyam egyik kur -
zu sa is e kö tet mű vei kö ré szer ve ző -
dött –, de úgy gon do lom, még töb -
ben  van nak,  akik  nem  ér te sül tek
ró la. Ter vez nek-e olyan ese ményt,
ahol a kö tet nép sze rű sí té se áll na a
kö zép pont ban?
B. g.: Az ősz fo lya mán, no vem ber

13-án – in kább az egy ház ze né sze ket
meg cé loz va – ter ve zünk egy hi va ta -
los be mu ta tót a Ma gyar Egy ház ze -
nei Tár sa ság gal és a Liszt fe renc Ze -
ne mű vé sze ti  Egye tem  egy ház ze ne
tan sza ká val kö zö sen. Re mél jük, ez -
ál tal  még  job ban  el ter jed  a  kö tet
meg je le né sé nek hí re.

Ko rál elő já té kok az Evan gé li kus éne -
kes könyv höz.  Szer kesz tet te  Ben ce
Gá bor és Gá los Mik lós. Lu ther Ki adó,
Bu da pest, 2015. Ára 4900 fo rint.

b Fon­tos­ki­ad­vánnyal­gaz­da­go­dott­egy­há­zunk­ze­nei­éle­te.­Kán­to­ra­ink,­egy­ház­ze­né­sze­ink­min­den­na­pos­mun­-
ká­ját­se­gí­ti­a­Ko­rál­elő­já­té­kok­az­Evan­gé­li­kus­éne­kes­könyv­höz cí­mű,­fris­sen­meg­je­lent­gyűj­te­mény.­Sőt­szer­-
kesz­tői­túl­is­te­kin­tet­tek­sa­ját­fe­le­ke­ze­tü­kön:­a­da­ra­bok­alap­já­ul­szol­gá­ló­éne­kek­több­nyi­re­há­rom­pro­tes­-
táns­–­evan­gé­li­kus,­re­for­má­tus,­bap­tis­ta­–­éne­kes­könyv­ben­is­meg­ta­lál­ha­tók.­A­vá­lo­ga­tás­a­leg­je­len­tő­sebb
klasszi­kus­szer­zők­mel­lett­nagy­szám­ban­köz­li­kor­társ­al­ko­tók­mű­ve­it­is.­A­kö­tet­két­szer­kesz­tő­jé­vel,­Ben­-
ce­Gá­bor­ral és­Gá­los­Mik­lós­sal­Ko­csis­Krisz­ti­na be­szél­ge­tett.­

Meg­úju­ló­is­ten­di­csé­ret
In­ter­jú­a­Ko­rál­elő­já­té­kok­az­Evan­gé­li­kus­éne­kes­könyv­höz­cí­mű­gyűj­te­mény­szer­kesz­tő­i­vel

m
o

n
tá

z
s

:­
e

c
s

e
D

i­
k

lá
r

a

Ben ce Gá bor  Gá los Mik lós

 e 2015. október 11. Evangélikus Életpanoráma

Az est há zi gaz dá ja, Fa bi ny Ta más
püs pök be ve ze tő áhíta tá ban ar ról
be szélt, hogy idén ja nu ár ban még
nem  gon dol ta,  mennyi re  ak tu á lis
lesz az év igé je az egy há zunk ban is
hasz nált  bib lia ol va só  Út mu ta tó -
ban: „Fo gad já tok be egy mást, aho -
gyan Krisz tus is be fo ga dott ti te ket Is -
ten di cső sé gé re.” (Róm 15,7) Az tán a
feb ru á ri rend kí vü li hi deg ben meg -
nyi tot tuk az ép pen át épü lő Ül lői úti
köz pon ti épü le tünk egy ré szét, aho -
vá – Krisz tus pa ran csá nak en ge del -
mes ked ve – a Kál vin té ri alul já ró -
ból ki szo rí tott haj lék ta la no kat  fo -
gad tunk be.
Már ci us ban  né met or szág  új ra -

egye sü lé sé vel  kap cso lat ban  jut ha -
tott eszünk be, hogy a ha zá já ból me -
ne kül ni pró bá ló, a tár sa da lom je len -
tős ré sze ál tal mél tán meg ve tett, au -
tok ra ta párt fő tit kárt, Erich Honec kert
egy ko ráb ban tény le ge sen ül dö zött
evan gé li kus lel kész fo gad ta be. Idén
nyár vé gén pe dig el ér te Eu ró pát a kö -
zel-ke le ti tér ség fe lől áram ló, az ín -
ség, a ter ror és a pol gár há bo rú elől
me ne kü lő  em be rek  so ka sá ga.  Ek -
kor érez het tük iga zán – mond ta fa -
bi ny Ta más –, mennyi re ak tu á lis és
el gon dol kod ta tó  az  Út mu ta tó ban
ki emelt, a be fo ga dás ra mint alap ve -
tő ke resz té nyi erény re in tő új szö vet -
sé gi ige.

Be er Mik lós, a vá ci ka to li kus egy -
ház me gye püs pö ke az zal kezd te elő -
adá sát, hogy a ke resz tény gyö ke re i -
től mind in kább el sza ka dó Eu ró pa a
mig rá ci ós hul lám okán olyan je len -
ség gel ke rült szem be, amely re nem
ren del ke zünk elő re elké szí tett, plá -
ne ál ta lá nos ér vé nyű meg ol dá si re -
cep tek kel. Ép pen ezért ne künk, ke -
resz té nyek nek  ar ra  kell  meg ta lál -
nunk a vá laszt, hogy eb ben a rend -
kí vü li hely zet ben mit vár tő lünk az
Úr is ten – ál la pí tot ta meg a püs pök.
fél év szá zad alatt meg há rom szo -

ro zó dott a föld né pes sé ge, s a boly -
gón je len leg élő 7,5 mil li árd em ber
kö zött egy re csak nőt tek a jö ve del mi
sza ka dé kok. Az öre ge dő, de mog rá -
fi ai prob lé mák kal küsz kö dő Eu ró pa
egy re gaz da gabb, a né pe se dés rob ba -
nást meg élő dé li fél te ke pe dig egy re
sze gé nyebb lett. szá mí ta ni le he tett
ar ra,  hogy  ki lá tás ta lan  hely zet ben
ver gő dő, gaz da sá gi krí zi sek vagy ép -
pen a – ja va részt az ipa ri lag fej lett or -
szá gok kör nye zet szennye zé se mi att
be kö vet ke ző – klí ma vál to zás okoz -
ta prob lé mák kal meg bir kóz ni kép te -
len  em be rek  egy szer meg in dul nak
észak fe lé, s az is bi zo nyos, hogy ha
el érik  a  kri ti kus  tö me get,  alap ve tő
vál to zá sok kö vet kez het nek be meg -
szo kott  tár sa dal mi  be ren dez ke dé -
sünk ben – mond ta Be er Mik lós.

Ho gyan ke zel jük hí vő em ber ként
a ki ala kult hely ze tet? Er re a kér dés -
re kell tu da to san meg ke res nünk a vá -
laszt, amely nyil ván va ló an meg ta lál -
ha tó hi tünk fun da men tu má ban, Jé -
zus Krisz tus ta ní tá sá ban, éle té vel és
tet te i vel adott pél dá já ban – je len tet -
te ki a vá ci püs pök. Jé zus nem ment
el  rész vét  nél kül  sem mi fé le  ín ség
mel lett. Ezt a hoz zá ál lást idé zi elénk
a  ka to li kus  li tur gi á ban  el hang zó
mon dat, és – Be er Mik lós sze rint –
eb ből  a  fel tét len  sze re tet re  épü lő
oda ha jo lás ból kell ere dez tet nünk a
sa ját  ke resz té nyi  ma ga tar tá sun kat
és vi lág szem lé le tün ket.
A ván dor lók egy elő re Észak-Eu ró -

pa fe lé tar ta nak, vagy is nem igény lik,
hogy be fo gad juk őket. De fel kell ké -
szül nünk ar ra is, ami kor majd ez a
hely zet  meg vál to zik,  a  je len leg  a
mig rá ci ós hul lám cél or szá ga i nak te -
kin tett  ál la mok  már  nem  tud nak
vagy nem akar nak több ide gent be -
fo gad ni,  így  ők  vissza tér nek  Ma -
gyar or szág ra, vagy egye ne sen a mi
or szá gun kat te kin tik vég cél juk nak.
Be er Mik lós sze rint egy ér tel mű vé

kell ten nünk, hogy Ma gyar or szág a
jó szán dé kú, tár sa dal mi nor má in kat
tisz te let ben tar tó, va ló ban me ne kü -
lő  em be rek nek  me ne dé ket  nyújt.
A ke resz té nyek nek úgy kell te kin te -
ni ük er re a hely zet re – je len tet te ki
a püs pök –, hogy az Úr le he tő sé get
kí nál a hi tük meg erő sí té sé re. A hi té -
ben  meg fo gyat ko zott  Eu ró pát  az
anya gi as ság  és  a  pénz  ural má nak
do mi nan ci á ja hat ja át, s ez mind in -
kább a va ló di em be ri, ke resz té nyi ér -
té kek és eti kai nor mák ér vé nye sü lé -
se el len hat. Él jük meg va ló di ke gyel -
mi  idő szak ként  a  nép ván dor lást  –
biz ta tott Be er Mik lós –, amely hoz -
zá se gít het ben nün ket ke resz tény hi -
tünk meg újí tá sá hoz. 
Igaz ta lan ma ga tar tás len ne ál ta lá -

ban el len sé get lát ni a mig rán sok ban,
az pe dig ki fe je zet ten hi ba – ál lí tot ta
az  elő adó  –,  ha  a  ki ala kult  hely zet
össz tár sa dal mi  meg vi ta tá sa  he lyett
ál la mi esz kö zök kel gyű lö le tet szí ta nak
el le nük. El ke rül he tet le nül fog lal koz -
nunk kell a jö ve vé nyek in teg rá ci ó já -
val, s en nek leg ha tá so sabb esz kö ze le -
het az, ha hit ben erős ke resz té nyi éle -
tünk sze mé lyes pél dá já val ser kent jük
őket az in teg rá ci ó ra – ál lít ja a vá ci ka -
to li kus egy ház me gye püs pö ke. 
Be er Mik lós sze rint a ha zá ju kat el -

ha gyó mig rán sok je len tős ré sze ke -
resz tény, az egyéb ként ál ta lá ban pél -
dá san erős hi tű musz li mok kö zül pe -
dig  fő ként  azok  in dul nak  út nak,
akik nek a hi te nem elég erős. „Te gye -
tek ta nít vánnyá min den né pet!”– szól
Jé zus  misszi ó ra  buz dí tó  pa ran csa.
Most az Úr al kal mat kí nál ar ra, hogy
meg mu tat has suk: ko mo lyan vesszük
az egyik leg fon to sabb pa ran csát.
nem  azon  kell  töp ren ge nünk,

hogy mit mi ért nem te szünk, ha nem
meg kell lát nunk a mig rá ci ó ban an -
nak  esé lyét,  hogy  be pó tol hat juk
mind azt, amit a meg ér tés, a be fo ga -
dás és a sze re tet re épü lő szol gá lat te -
rén ke resz tény ként el mu lasz tot tunk –
je len tet te ki a bu da vá ri evan gé li kus
sza bad egye te men tar tott elő adá sá ban
Be er Mik lós,  a  Vá ci  Egy ház me gye
püs pö ke.

g I. L. L.

Krisz­tus­pél­dá­ja­út­ba­iga­zít
Be­er­Mik­lós­ka­to­li­kus­me­gyés­püs­pök­gon­do­la­tai­a­mig­rá­ci­ó­ról

h i r D e t é s

b Iz­gal­mas­és­kü­lö­nö­sen­ak­tu­á­lis­té­má­ról­hall­gat­ha­tott­meg­elő­adást­a
bu­da­vá­ri­evan­gé­li­kus­sza­bad­egye­tem­kö­zön­sé­ge­a­leg­utób­bi­al­ka­lom­-
mal.­Be­er­Mik­lós vá­ci­ka­to­li­kus­me­gyés­püs­pök­ok­tó­ber­5-én­ar­ról­be­-
szélt,­hogy­sze­rin­te­mi­ként­kell­vi­szo­nyul­nunk­ne­künk,­ke­resz­té­nyek­-
nek­az­Eu­ró­pát­érin­tő­mig­rá­ci­ós­je­len­ség­hez.

Fe renc  Jó zsef oszt rák  csá szár  és
I.  Mik lós orosz  cár  ha dai  vol tak  a
győz te sek. A két nagy ha ta lom el ti por -
ta a ma gyar sza bad ság harc hon véd -
se re ge it. A ki me rült, éhe ző fér fi ak in -
dul tak  ha za,  gya log,  se be sül ten…
A te mes vá ri ve re ség – 1849. au gusz tus
9-én – a vég ső ál mo kat is szét fosz lat -
ta. Kos suth a me ne kü lést vá lasz tot ta,
és ve le együtt sok ez ren özö nöl tek ki
a le gá zolt Ma gyar or szág ról.
Gör gey tá bo ra ma radt. Úgy érez ték,

nem fut hat nak szét, ka to nai be csü le -
tük azt kí ván ja, hogy ren de zett csa -
pa tok te gyék le a fegy vert a cá ri ha -
dak előtt. A csá szá ri pri bé kek meg -
kap ták a könnyű zsák mányt. Ki vé ve
gör geyt. (Az áru ló ne vet hosszú éle -
té ben nem tud ta le mos ni ma gá ról.) 
Hay nau nem ke gyel me zett. Ok tó -

ber 6-án a sza bad ság harc ti zen há rom
ka to nai ve ze tő jét vé gez ték ki Ara don.
A pes ti ki vég zé se ket – szin tén az nap –
az el ső fe le lős ma gyar mi nisz té ri um
el nö ké nek az agyon lö vé sé vel kezd ték.
Most is föl vil lan ben nem a haj na li kép:
Bat thyá ny La jos ott tér del a kö ves ud -
va ron, jobb ke zét szí vé re te szi. Így vár -
ja a ha lált. „Él jen a ha za!” – ki ált ja,
amed dig a go lyó zá por en ge di.

„Él jen a ha za!” – hány szor hang -
zott föl harc té ren, pus ka csö vek előtt,
bi tó alatt. Hi á ba. Egy éven át zu hog -
tak a ször nyű íté le tek ne ves fér fi ak -
ra és a köz nép név te len fi a i ra. A vé -
res ősz sö tét ja nu ár ba for dult. A pi -
ros-fe hér-zöld  zász lók  el tűn tek  a
há zak ról, he lyük re fe ke te sze gé lyes
lo bo gó kat  tűz tek.  Vö rös mar ty ek -
kor ír ta fé lel mes vers so ra it: „Most tél
van és csend és hó és ha lál. / A föld
meg őszült;  /  nem  haj szá lan ként,
mint  a  bol dog  em ber,  /  Egy szer re
őszült az meg, mint az is ten…”
Apám me sél te: a há bo rú ban ok tó -

ber  6-án  kis  ká pol nát  emel tek  egy
szik la ha sa dék ban, nyír fa ág ke reszt tel,
őszi fa le vél ből varrt arany te rí tő vel, el -
fű ré szelt ágyú hü vely ből ké szült ke -
hellyel, ott em lé kez tek és imád koz tak.
Én is így te szek. gyer tyát gyúj tok a
ké ső éj sza ká ban, egy pil la na tig vá rok,
az után mon dom a ne ve ket: Au lich
La jos,  Dam ja nich  Já nos,  Des sew ffy
Arisz tid, Kiss Er nő, Kne zi ch Ká roly,
Láh ner György, Lá zár Vil mos, Lei nin -
gen-Wes ter burg Ká roly, Nagy sán dor
Jó zsef,  Pöl ten berg  Er nő,  Sch wei del
Jó zsef, Tö rök Ig nác, Vé csey Ká roly.

g f. f .L.

Jaj­a­le­győ­zöt­tek­nek!
1849.­ok­tó­ber­6.­em­lé­ke­ze­te

b Éle­té­nek­ 94.­ évé­ben­ csa­lád­ja
kö­ré­ben­el­hunyt­Göncz­Ár­pád,
a­Ma­gyar­Köz­tár­sa­ság­volt­el­nö­-
ke­ked­den­–­tu­dat­ta­ok­tó­ber­6-
án­a­csa­lád­ne­vé­ben­Gu­lyás­And­-
rás tit­kár­ság­ve­ze­tő­ a­ Ma­gyar
Táv­ira­ti­Iro­dá­val.­(Te­me­té­sé­ről
lap­zár­tánk­után­ in­téz­ked­nek.)

Göncz Ár pá dot hu szon öt éve, 1990.
au gusz tus  3-án  vá lasz tot ta  az  Or -
szág gyű lés köz tár sa sá gi el nök ké, ez zel
ő lett a rend szer vál to zás utá ni Ma gyar -
or szág el ső ál lam fő je. Az el ső sza bad
vá lasz tá sok után az új Or szág gyű lés
ala ku ló ülé sén ház el nök lett, és ő lát -
ta el az ide ig le nes köz tár sa sá gi el nö -
ki te en dő ket is. A Ma gyar De mok ra -
ta  fó rum  és  a  sza bad De mok ra ták
szö vet sé ge meg egye zé se alap ján vá -
lasz tot ta a par la ment au gusz tus ban öt
év re a Ma gyar Köz tár sa ság el nö ké vé,
majd  man dá tu má nak  le tel te  után,
1995. jú ni us 19-én új ra vá lasz tot ták. 
ál lam fő ként tör vé nyek szá za it el -

len je gyez te, nor ma kont roll ké ré sé re

fel jo go sí tó  jog kö ré vel  ki lenc  al ka -
lom mal  élt.  Ő  ma ga  is  kez de mé -
nye zett  tör vényt:  in dít vá nyoz ta  a
nem ze ti,  et ni kai,  fa ji  vagy  val lá si
cso port el le ni gyű lö let re uszí tás bűn -
cse lek ménnyé nyil vá ní tá sát. El nök -
sé ge ide jén ő volt Ma gyar or szág leg -
nép sze rűbb po li ti ku sa. 
göncz ár pád éle té ben több ki tün -

te tés ben ré sze sült, sok ran gos egye -
tem fo gad ta dísz dok to rá vá, több vá -
ros dísz pol gá rá vá. 2000-ben az ame -
ri kai kor mány dí jat ala pí tott a tisz te -
le té re,  me lyet  éven te  ad nak  olyan
ma gyar em ber nek, aki ki emel ke dő
tel je sít ményt nyújt a de mok rá cia és
az  em be ri  jo gok  ér vé nye sí té sé ben. 
2012-ben, ki lenc ve ne dik szü le tés -

nap ja al kal má val gyer me kei el ha tá -
roz ták a göncz ár pád Ala pít vány lét -
re ho zá sát  az  író-mű for dí tó-po li ti -
kus éle té nek és mun kás sá gá nak be -
mu ta tá sá ra, az 1956-os  for ra da lom
em lé ké nek, a ma gyar de mok ra ti kus
és sza bad el vű ha gyo má nyok nak az
ápo lá sá ra, va la mint mű vei és a ró la
szó ló mű vek meg je len te té sé nek elő -
se gí té sé re.

Meg­halt­Göncz­Ár­pád
volt­köz­tár­sa­sá­gi­el­nök

B
a

li
c

z
a

­m
á

t
é

­F
e

lv
é

t
e

le
F

o
tó

:­t
h

e
m

ig
r

a
n

t
s

F
il

e
s

.c
o

m

f MTI

Evangélikus Élet 2015. október 11. f panoráma

A ta lál ko zón a kez dő ige hir de -
tést Er litz Anita, a győ ri re for -
má tu sok nál  alig  egy  hó nap ja
szol gá ló fi a tal lel kész nő tar tot -
ta, aki a jól is mert ige vers nyo -
mán („En ged jé tek hoz zám jön -
ni  a  kis gyer me ke ket…” –  Lk
18,16) hív ta fel hall ga tó sá ga fi -
gyel mét a szü lői pél da mu ta tás
szük sé ges sé gé re. Az  al kal mat
zá ró  pré di ká ci ó já ban  pe dig
P. Tóth né Sza kács Zi ta ab ban
bá to rí tott  min den kit,  hogy  a
hű ség gel vég zett ne ve lés mint
a jó föld be szórt mag tud ki kel -
ni és jó gyü möl csöt te rem ni. 
A nyi tó és zá ró ige hir de tés

köz pon ti gon do la tá nak is me -
re té ben alig ha le pi meg az ol -
va sót, hogy ezen a szom ba ton
mi is volt az a té ma, amely kö -
ré össze gyűl tek a kü lön bö ző
pro tes táns fe le ke ze tek asszo -
nyai: az Is ten rend je az ok ta -
tás ban,  ne ve lés ben cím mel
meg hir de tett elő adás meg tar -
tá sá ra Csor bá né Far kas Zsó fia
ka pott fel ké rést. 
Az evan gé li kus is ko la lel kész

fi a ta los  len dü let tel  avat ta  be
hall ga tó sá gát  ab ba,  hogy  az
Ószö vet ség,majd az Új szö vet -
ség ko rá ban  mi ként  gon dol -
kod tak az em be rek gyer me ke -
ik ta ní tá sá ról. Az él ve ze tes bib -
lia tör té ne ti vissza te kin tés után
Zsó fia  szólt  Lu ther  Már ton
fel is me ré sé ről, aki a szü lők ke -
zé be ad ta Kis ká té ját, hogy a
csa lád fők  ab ból  ta nít has sák
gyer me ke i ket. Vé gül be szélt a
mai kor ki hí vá sa i ról, nap ja ink
szét eső, cson ka és mo za ik csa -
lád ja i ról, ame lyek ben a ki csi -

nyek job ban ki van nak szol gál -
tat va az ott honi tól el té rő szel -
le mi irány za tok nak. 
A hí vő em be rek ne ve lé si el -

ve nem csu pán vi sel ke dé si for -
mák át adá sa,  va la mely  ér ték -
rend köz ve tí té se, ha nem a ma -
ra dan dó ér ték át adá sa – hang -
sú lyoz ta az elő adó, rá mu tat va,
hogy az egy há zi  is ko lá ink ban
ta ní tó pe da gó gu sok ab ban se -
gít het nek, hogy „a gyer me kek -

ben  rej lő  is te ni  le he tő sé gek,
Is ten től ka pott aján dé kok ki bo -
mol has sa nak”.
Sa lyá mosy Éva nyu gal ma -

zott te le ví zi ós szer kesz tő bi -
zony ság té te lé vel  (képünkön)
csak alá húz ni tud ta mind azt,
amit az előt te szó ló lel kész nő
elő adá sa  tar tal ma zott.  Az  ő
éle te is iga zol ja, hogy Is ten mi -
ként tud hely re ál lí ta ni rosszul
in du ló sor so kat hí vő pe da gó -
gu so kon ke resz tül. 
Éva éle te ár va ház ból in dult.

A  deb re ce ni  ka to li kus  lány -
gim ná zi um, a sve tits ta ná rai is -
mer ték fel ben ne ki bon ta ko zás -

ra vá ró adott sá ga it, s ta pin tat -
tal,  sze re tet tel  se gí tet ték  fel -
szín re ke rül ni őket. „Azt gon -
dol tam, hogy a ta ná ra im ma -
guk tól jók – em lé ke zett vissza
Éva. – Ké sőbb jöt tem rá, hogy
a sze re te tük nek Is ten a for rá sa.”
Hol is tölt het ték vol na a ta -

lál ko zó  részt ve vői  a dél utánt,
mint a temp lom mal szom szé -
dos ál la mi is ko lá ban? Itt ke rült
sor – öt  cso port ban –  az  el -

hang zot tak fel dol go zá sá ra. Volt,
aki gyer mek ko ri él mé nye it osz -
tot ta meg ar ról, hogy kik se gí -
tet ték  Krisz tus ra  ta lá lá sá ban,
má sok  pe dig  ar ról  cse rél tek
esz mét, hogy a mai gyer me kek,
fi a ta lok szá má ra mi ként te he -
tő  von zó vá  a  gyü le ke zet hez
tar to zás. Ab ban mind annyi an
egyet ér tet tek, hogy iga zán ha -
tó ere je a hi te les ség nek, a sze -
mé lyes pél da adás nak van. 
Zá rás ként új ra és új ra fel idé -

ző dött a nap ele jén el hang zott
gon do lat:  „Aho gyan  élsz,  azt
örö kí ted to vább!”

g B. Pin tér Már ta

A finn or szá gi Mik ke li Egy ház -
ke rü let  püs pö ki  hi va ta lá nak
dol go zói tet tek lá to ga tást ok -
tó ber 1. és 4. kö zött a nyu ga ti
(Du nán tú li)  Egy ház ke rü let -
ben. A ti zen öt fős csa pat Sep -
po Häk ki nen püs pök ve ze té sé -
vel elő ször Kő szeg re uta zott,
ahol  részt  vet tek  a  szü re ten,
majd a hét vé gét győr ben töl -

töt ték. szom ba ton a rö vid vá -
ros né zést kö ve tő en meg te kin -
tet ték a ke rü le ti szék há zat, és
Sze me rei Já nos püs pök kel tár -
gyal tak a test vér ke rü le ti kap -
cso lat  ak tu a li tá sa i ról  is. Dél -
után  Pan non hal má ra  ki rán -
dul tak. Va sár nap dél előtt részt
vet tek  a  győr-ná dor vá ro si
temp lom ban tar tott is ten tisz -

te le ten, ame lyen sep po Häk ki -
nen  pré di kált, majd  kö zö sen
osz tott  úr va cso rát  sze me rei
Já nos püs pök kel és Sza bó Já nos
he lyi  lel késszel.  1Kor  1,4–9
alap ján  tar tott  ige hir de té sé -
ben a finn püspök a há la adás és
az  egy má sért  va ló  imád ság
fon tos sá gát emel te ki.

g Adá mi Má ria fel vé te le

Rá­jön­nek-e­éle­ted­ből,
hogy­Is­ten­a­for­rás?

Öku­me­ni­kus­női­te­rü­le­ti­ta­lál­ko­zó

b A­Du­nán­túl­észa­ki­fe­lén­élő­pro­tes­táns­fe­le­ke­ze­tek­asszo­nya­it­in­vi­tál­ta­ok­tó­ber­3-án­Győr­-
be­a­Ma­gyar­or­szá­gi­Egy­há­zak­Öku­me­ni­kus­Ta­ná­csá­nak­(ME­ÖT)­Női­Bi­zott­sá­ga.­Az­Ok­-
tó­ber­a­re­for­má­ció­hó­nap­ja prog­ram­so­ro­zat­ke­re­té­ben­tar­tott­te­rü­le­ti­ta­lál­ko­zó­hely­szí­ne
a­Győ­ri­Re­for­má­tus­Egy­ház­köz­ség­pa­ti­nás­temp­lo­ma­volt.­Hogy­egy­re­gi­o­ná­lis­ta­lál­ko­zó
mi­ként­il­lesz­ke­dik­egy­or­szá­gos­ren­dez­vény­so­ro­zat­ba?­Er­re­a­kér­dés­re­dr.­Fischl­Vil­mosevan­-
gé­li­kus­lel­kész,­a­ME­ÖT­fő­tit­ká­ra­és­P.­Tóth­né­Sza­kács­Zi­ta, a­ME­ÖT­Női­Bi­zott­sá­gá­nak
el­nö­ke­ad­ta­meg­a­vá­laszt­a­nap­ele­jén:­ré­gi­ós­szin­ten­könnyebb­szer­vez­ni­és­egyez­tet­ni.
Iga­zol­ta­ezt­a­győ­ri­al­ka­lom­lá­to­ga­tott­sá­ga,­hi­szen­nem­csak­hely­ből,­de­Za­la­eger­szeg­től­
Mó­rig,­Aj­ká­tól­Bu­da­pes­tig­kép­vi­sel­ték­mun­ka­tár­sak­a­ME­ÖT­Női­Bi­zott­sá­gát.­

A te rem tés he te idei té má já nak
ak tu a li tá sát az ad ja, hogy de -
cem ber ben Pá rizs ban ren de zik
meg  az  Egye sült  nem ze tek
szer ve ze té nek 21. klí ma kon fe -
ren ci á ját. A csúcs ra az eu ró pai
ke resz té nyek – össze tar to zá suk
és kö zös ten ni aka rá suk je lé ül –

egy észak ról dél re tar tó kö zös
za rán dok lat  ke re té ben ér kez -
nek. Az Egy há zak Vi lág ta ná csa
ál tal meg hir de tett nem zet kö zi
öku me ni kus  za rán dok lat hoz
ke let–nyu gat irány ban Kár pát-
me den cei ma gyar ke rék pá ro sok
is csat la koz tak.

A  „Te kerj  fe le ba rá to dért!”
el ne ve zé sű ak ci ó val az Öku me -
ni kus Te rem tés vé del mi Mun -
ka cso port cél ja fel hív ni a fi gyel -
met,  hogy  egy  ki lo mé ter nyi
út sza ka szon  au tóz va  tíz szer
annyi szén-di o xi dot bo csá tunk
ki, mint ke rék pá roz va… 

A sta fé ta-ke rék pá ro zás el ső
ál lo má sa a kár pát al jai Be reg -
szász volt, ezt kö vet te To kaj.
A  ma gyar or szá gi  sza ka szon
te ke rők – Ko dá csy Ta más re -
for má tus lel kész ve ze té sé vel –
a te rem tés he te nyi tó is ten tisz -
te le te  után  in dul tak  út nak.

A ke rék pá ro sok – Bu da pest,
Ta ta, Pan non hal ma, va la mint
Rép ce lak érin té sé vel – ok tó ber
4-én ér tek cél ba sop ron ban.
A  nyu ga ti  ha tár szé len  fek vő
vá ros ban a te rem tés he té nek
zá rás árá val egy idő ben ad ták
át a sta fé tát az oszt rák bi cik -
lis ták nak.  A  sta fé tát  vé kony
cső  jel ké pez te, mely be  va la -
mennyi  ál lo má son  töl töt tek
egy ma rék he lyi föl det. 
Az ün ne pi al ka lom ra egy -

be gyűl te ket a he lyi ek új gyü -
le ke ze ti köz pont já ban Gab nai
Sán dor, a  sop ro ni  Egy ház -
me gye  es pe re se  kö szön töt -
te. Ezt kö ve tő en Pe ter Pav lo -
vic, az  Eu ró pai  Ke resz tény
Kör nye zet vé del mi  Há ló zat
(EcEn)  el nö ke  vi lá gí tott  rá
be szé dé ben a pá ri zsi klí ma -
csúcs  dön tő  je len tő sé gé re,
va la mint fel hív ta a fi gyel met
a ke resz tyén egy há zak fe le lős -
sé gé re és fel ada tá ra – kü lö nö -
sen is a ki sebb egy há zak sze -
re pé re  –  a  te rem tett  vi lág
meg őr zé sé ben. 
Az or szá gos zá ró is ten tisz -

te le ten Vár sze gi Asz trik pan -
non hal mi fő apát szol gált ige -
hir de tés sel, a li tur gi á ban köz -

re mű kö dött dr. Fischl Vil mos
evan gé li kus  lel kész,  a  Ma -
gyar or szá gi  Egy há zak  Öku -
me ni kus Ta ná csá nak fő tit ká -
ra, No bi lis Má rió pá pai káp lán,
Ko dá csy Ta más, a re for má tus
Öko gyü le ke ze ti Ta nács el nö -
ke,  va la mint Ko dá csy-Si mon
Esz ter, a Ma gyar or szá gi Evan -
gé li kus Egy ház Ara rát Te rem -
tés vé del mi Mun ka cso port já -
nak ve ze tő je.
A sop ro ni Evan gé li kus Egy -

ház köz ség  2013 óta  vi se li  az
„öko gyü le ke zet” cí met, me lyet
olyan kö zös sé gek nek  ítél nek
oda, ame lyek vál lal ják, hogy
ak tí van tesz nek a te rem tett vi -
lág vé del mé ért. 
A zá ró is ten tisz te let hez kap -

cso ló dó an a részt ve vők meg -
is mer het ték a sop ro ni fabri ci -
us End re Evan gé li kus sze re tet -
ott hon nap kol lek to ros rend -
sze rét,  va la mint  a  Hu nya di
Já nos Evan gé li kus óvo da és
ál ta lá nos Is ko la épü let ener ge -
ti kai  fej lesz té se it  és  sok ré tű
kör nye ze ti ne ve lé si te vé keny -
sé gét. Vé ge ze tül a há zi gaz da
gyü le ke zet sa ját ké szí té sű sü -
te mé nyek kel és sa ját ter mesz -
té sű gyü möl csök kel lát ta ven -
dé gül  az  ün ne pi  al ka lom ra
ér ke zet te ket.

g Dr. gá los Bor bá la 
(Sop ro ni Evan gé li kus

Egy ház köz ség)

Ég­haj­la­ti­igaz­sá­gos­ság
Te­rem­tés­he­ti­zá­ró­is­ten­tisz­te­let­Sop­ron­ban

b A­ma­gyar­or­szá­gi­ke­resz­tény­egy­há­zak­szep­tem­ber­27.­és
ok­tó­ber­4.­kö­zött­ün­ne­pel­ték­a­te­rem­tés­he­tét,mely­nek
idei­té­ma­cí­me­így­szólt:­Egy­gaz­dag­és­egy­sze­gény­–­ég­-
haj­la­ti­igaz­sá­gos­ság.Az­öku­me­ni­kus­or­szá­gos­zá­ró­is­ten­-
tisz­te­let­nek­múlt­va­sár­nap­a­Sop­ro­ni­Evan­gé­li­kus­Egy­ház­-
köz­ség­adott­ott­hont.

a
D

á
m

i­
m

á
r

ia
­F

e
lv

é
t

e
le

i

a
­s

z
e

r
z

ő
­F

e
lv

é
t

e
le

a
­s

z
e

r
z

ő
­F

e
lv

é
t

e
le

 e 2015. október 11. Evangélikus Életfókusz

– Ma gyar or szá gon a má so dik vi lág há -
bo rú után, 1949-től 1989-ig úgy ne ve zett
szo ci a lis ta  rend szer  ural ko dott,  ez
azon ban ko ránt sem volt annyi ra szi -
go rú, mint az észak-ko re ai. El me sél né,
mi lyen volt az Ön szá má ra ab ban a
rend szer ben él ni?
– Észak-Ko re át tel je sen el szi ge tel -

ték a kül vi lág tól, nem ára mol hat nak
sza ba don a hí rek. Ott nem úgy van,
hogy bár mi ből hír le het a té vé ben vagy
a saj tó ban. Egyet len hi va ta los té vé tár -
sa ság  lé te zik,  amely  csak  azo kat  a
pro pa gan da mű so ro kat  su gá roz za,
ame lyek  a  ve ze tők  te vé keny sé gé ről
szól nak. Még az or szág egyes te rü le -
te i nek hí rei is csak a ve ze tők kel össze -
füg gés ben je len nek meg, te hát nem -
csak hogy kí vül ről nem ér kez het nek
in for má ci ók, de az or szág egyik fe lé -
ből a má sik ba sem jut nak el.
Az em be rek egyéb ként nor mális

éle tet él nek, és azt kell, hogy mond -
jam: bol do gok. Ami kor sza bad ság ról,
em be ri jo gok ról, de mok rá ci á ról és ef -
fé lék ről be szé lünk, azt sem tud ják,
mit  je len te nek  ezek,  hi szen  so sem
volt ré szük ben nük. 
Amit a dik tá tor mond, azt mind

el hi szik.  Azért,  mert  ő  mond ja.
Bor zasz tó dol go kat mond a kül vi lág -
ról, az em be rek ezért örül nek, hogy
eb ben az or szág ban él het nek. Het -
ven év vel ez előtt az or szá got egy vo -
nal  men tén  ket té vá lasz tot ták.  Az
észak-ko re a i ak nak  azt  mond ják,
hogy a dél-ko re a i ak szen ved nek az
ame ri kai  im pe ri a lis ták mi att, akik
ter ro ri zál ják azt a bor zasz tó an sze -
gény  or szá got.  Mu to gat nak  ró luk
olyan, kéz zel fes tett ké pe ket, ame -
lye ken az em be rek lá bán még ci pő
sin csen.  Mi  pe dig  bol do gok  va -
gyunk, mert ne künk van ci pőnk, te -
hát  sok kal  jobb a  sor sunk, mint a
dél-ko re a i a ké. Ezért az tán min den -
ki sze ren csés nek ér zi ma gát, hogy
ked ves ve ze tő ink van nak. 
Azt is me sé lik ne künk, hogy Ame -

ri ka  min den  egyes  pil la nat ban  ve -
szélyt je lent ránk, ezért az tán az or szág
ve ze tői  meg tesz nek  min dent,  hogy
meg véd jék az or szá got és a la kos sá got.
A dik tá tor vé del me nél kül nem is lé -
tez het nénk, nem le het ne Észak-Ko rea,
ezért er re igen büsz kék va gyunk.
Azt mond ják, az el ső ál lam el nök,

Kim Ir Szen a leg na gyobb és leg nagy -
sze rűbb em be ri lény az egész vi lá gon,
és min den ki nek, aki csak él, tisz tel nie
kell őt. A phen ja ni té vé pe dig sor ra mu -
tat ja be azo kat a mű so ro kat, ame lyek -
ben  a  vi lág  szá mos  pont já ról  hoz -
zánk  ér ke ző  tu ris ták  is  tisz te let tel
adóz nak őe lőt te, a nagy Ve ze tő előtt.
Ami kor még csak óvo dá sok vol tunk,
már  azt  suly kol ták  be lénk,  hogy  a
ked ves ve ze tők azok, akik meg vé de nek
ben nün ket min den baj tól, és a cse le -
ke de te i ket szá mos ter mé sze ti cso da is
alá tá maszt ja. szi vár vány ívelt át a he -
gye ken, ami kor Kim Ir szen fia, Kim
Dzson gilmeg szü le tett, és ő tu laj don -
kép pen ma is is ten, hi szen szá mos cso -
dát visz vég hez.
– Ak kor ezek sze rint fi a tal ko rá ban

Ön is hitt eb ben? Ez volt a hi te?
– nem ki vé tel ez alól egyet len ál -

lam pol gá runk  sem.  Min den ki  hisz

eb ben. Ért he tő, hogy ha az em ber fi -
a tal ko rá tól ezt hall ja, hisz ben ne. Kö -
rül be lül  ti zen négy  éves  ko rom ban
kezd tem esz mél ni. Ak kor halt meg a

nagy Ve ze tő. Ta lán még sem is ten ő?
– tet tem fel a kér dést. sok kolt, hogy azt
hit tem,  so sem  fog  meg hal ni,  még is
meg halt. Ak kor ta lán ő is em ber? –
kér dez tem ma gam ban. 
na iv  vagy  bu ta  lány nak  gon dol -

hat nak, hogy hit tem ben ne, de a kö rü -
löt tem lé vő em be rek is mind hit tek ab -
ban, hogy ő is ten. Az tán lát tam egy té -
vé mű sort, amely ben egy hí res észak-
ko re ai író, aki köny vet is írt a ked ves
ve ze tők ről,  el mond ta,  hogy  ami kor
meg fog ta Kim Dzson gil nek a ke zét,
érez te, hogy is ten nel fog ke zet. Így az -
tán  min den ki  kez dett  hin ni  ab ban,
hogy most már ő az is ten. Mi ért ne le -
het ne is ten? A dik tá to rok kal sze mé lye -
sen so ha sem ta lál koz tam éle tem ben,
így hát hit tem ben nük. A szü le im ge -
ne rá ci ó ja az öt ve nes évek ben szü le tett,
ami kor ezek a mí to szok szü let tek, ők
már tel je sen eb ben a kul tusz ban nőt -
tek fel, és eb ben ne vel tek en gem is.
– Ez te hát olyan, mint ha egy val lás

len ne… De mi volt a val lás Ko re á ban
a dik ta tú ra előtt? Van nak-e még en nek
nyo mai?
– Észak-Ko re á ban az em ber nem is -

me ri  a  vi lág ban  lé vő  val lá so kat,  sőt
nem is hall ró luk. Ez le he tet len. A val -
lás Észak-Ko re á ban a ve ze tők kel függ
össze, akik az is te nek. csak a dik tá tor -
ban hi szünk. Kim Ir szen a leg főbb is -
ten. A ko re ai há bo rú ide jén a töb bi val -
lás  ve ze tői,  így  a  ke resz té nye ké  is,
Dél-Ko re á ba  szök tek.  A  ke resz tény
em be re ket,  akik  az  or szág ban  ma -
rad tak,  ül döz ni  kezd ték.  A  re zsim
bör tö nök be, fo goly tá bo rok ba vi tet te,
meg kí noz ta  őket.  so sem  mond ják,
hogy len ne más fé le val lás, mint a dik -
tá tor tisz te le te. 
Van azon ban egy hát tér ben meg fi -

gyel he tő val lás, amely ről a köny vem -
ben is ír tam. Az em be rek jós nők höz
for dul nak a jö vő kér dé se it il le tő en, ez
egy faj ta val lá sos te vé keny ség. Ami kor
én szü let tem, ak kor ez igen nép sze rű

volt Észak-Ko re á ban, de a re zsim til -
tot ta a jós nők te vé keny sé gét, és il le gá -
lis  volt  hoz zá juk  for dul ni.  szá mos
jós nő  a  bör tön ben  vé gez te,  vol tak

idők, ami kor ko mo lyan vet ték az ül dö -
zé sü ket, még sem tud ták tel je sen ki ir -
ta ni ezt a te vé keny sé get.
– De Ön az tán más faj ta éle tet vá -

lasz tott, hi szen át szö kött a ha tá ron. Kí -
ná ban buj kált, éve kig ott élt, majd vé -
gül Dél-Ko re á ba ment, ahol je len leg is
él. El me sél né, mi lyen volt az éle te a szö -
ké se után?
– Ti zen hét éve sen las san rá éb red -

tem ar ra, hogy a ha tár má sik ol da lán
va la mi más le het. Mi vel a ha tár hoz kö -
zel, Hje szan ban él tem, tud tuk fog ni a
kí nai té vé adá sa it. Ez is til tott Észak-
Ko re á ban, ezért meg tet tem min den tő -
lem tel he tőt, hogy ne de rül jön ki. Éj -
sza kán ként néz tem az adá so kat, el füg -
gö nyö zött ab la kok nál, tel je sen le hal kít -
va a té vét. Ha ki de rült vol na, mit csi -
ná lok,  baj ba  ke rül tem  vol na,  le het,
hogy még bör tön be is. Bár mi meg tör -
tén he tett vol na. 
A dél-ko re ai és a kí nai adá sok szí -

ne sek vol tak, élet te lik, az észak-ko re -
ai té vé vi szont annyi ra si vár, egy sí kú,
csak a pro pa gan da megy ben ne, csak
a ked ves ve ze tők ről hall ha tunk. Az tán
ti zen hét éve sen ko moly dol go kat lát -
tam… ná lunk, ha va la kit va la mi til tott
dol gon ér nek tet ten, akár az ut cán is
ki vég zik el ret ten té sül. Ez fel bor zol ja az
em ber lel két. 
A kí nai ha tár az én vá ro som hoz,

Hje szan hoz esik a leg kö ze lebb. Van -
nak  ko re ai  kí na i ak,  akik  csem pé -
szés sel fog lal koz nak, ru hát, ci pőt, ze -
nét és élel mi szert is le het tő lük ven -
ni. Ez a fi a tal lá nyok nak csá bí tó. fel -
tet tem a kér dést: va jon mi ért hal nak
meg  kö rü löt tem  olyan  so kan,  ha
Észak-Ko rea a vi lág leg jobb or szá ga?
Kí ván csi let tem, és át men tem a ha -
tá ron, még a ti zen nyol ca dik szü le tés -
na pom előtt. De ab ban a pil la nat ban,
ami kor el szök tem az or szág ból, még
nem gon dol tam ar ra, hogy ez zel el -
sza kí tom ma gam nem csak a ha zám -
tól, de a csa lá dom tól is. 

Bár Kí ná ban bri li áns vi lág vett kö -
rül, még is ár nyék ban kel lett él nem: il -
le gá lis be ván dor ló let tem, és a kí nai
rend őr ség  min dent  meg tett  azért,
hogy el fog jon, és vissza küld jön ab ba az
or szág ba, ahol bör tön várt vol na rám,
kín zá sok vagy nyil vá nos ki vég zés. Ma
is  fel te szem  a  kér dést:  mi ért  nem
akar ják Észak-Ko rea bu ká sát? Mi ért
nem akar ják a két or szág egye sü lé sét?
Kí na min dent meg tesz azért, hogy ki -
szol gál ja az észak-ko re a i a kat. 
De  igen-igen  sze ren csés  vol tam,

még ak kor is, ami kor a rend őr ség el -
fo gott és val la tott – csak haj szá lon mú -
lott, hogy nem buk tam le, az men tett

meg, hogy ad dig ra hi te les volt a kí nai
ki ej té sem. De az évek alatt hét szer kel -
lett ne vet vál toz tat nom, hogy rejt ve
ma rad has sak,  meg véd hes sem  ma -
gam. Ezért is ad tam a köny vem nek azt
a cí met, hogy A lány hét név vel – Szö -
ké sem Észak-Ko re á ból.
– Ha még egy szer vá laszt hat na, új -

ra el szök ne? Új ra így dön te ne?
– sok kér dést tet tem fel ma gam nak

az évek so rán. Vál toz tat nék-e? Ami óta
fel fe dez tem, hogy a ha tár má sik ol da -
lán mi lyen az élet, hogy mi lyen ha mis
pa pí rok kal  il le gá lis  be ván dor ló ként
él ni,  rá jöt tem  ar ra,  hogy  az  élet
mennyi re ne héz tud len ni. Az em be -
rek igen ke gyet le nek és ér zé ket le nek.
saj nos a bol dog sá got nem le het pén -
zért meg ven ni. szá mom ra igen ne héz
volt el vi sel ni, hogy ti zen négy éven át
el vol tam vá laszt va a csa lá dom tól. És
csak négy év vel ez előtt si ke rült ne kik
is  el jön ni ük,  és  kezd het tünk  új ra
együtt él ni. A leg ne he zebb a tő lük va -
ló tá vol lét volt. Ami kor négy éve új ra
ta lál koz tam ve lük, nagyon bol dog vol -
tam, sze ren csés nek érez tem ma gam,
hogy ez meg tör tén he tett!
A szö kés után min den nap kí no kat

rej tett.  sok szor  szin te  meg gyil kolt
leg be lül a fé le lem, a biz ton sá go mért va -
ló ag gó dás: mi lesz, ha fo goly tá bor ba
ke rü lök? Anyu kám is félt, hogy mi lesz,
ha oda kint ha lok meg, és ő nin csen ve -
lem. Ami kor elő ször tud tam Kí ná ból
te le fo non  be szél ni  a  csa lá dom mal,
na gyon örül tem. De vol tak olyan na -
pok, ami kor nem mű kö dött a te le fon.
És ak kor fel me rült ben nem a kér dés,
va jon nem ke rül tek-e épp a te le fo ná -
lás mi att bör tön be, és nem ez volt-e az
utol só te le fon be szél ge té sünk? 
Ha  len ne  még  egy  vá lasz tá som?

Hogy is mond jam? Va ló szí nű leg új ra
csak a szö kést vá lasz ta nám, mert úgy
ér zem, hogy így te he tek a leg töb bet az
én észak-ko re ai né pe mért. Úgy, hogy
be szé lek az éle tük ről.

Az, hogy most itt ül he tek, vég te len
sza bad sá got je lent ne kem. Az em be -
rek ta lán nem is tud ják ezt át érez ni, ér -
té kel ni… nagy árat fi zet tem ezért, de
úgy ér zem, jó dön tést hoz tam, még ak -
kor  is,  ha  mé lyen  leg be lül  van nak
olyan he lyek a lel kem ben, ame lye ket
üres nek ér zek. 
ne héz vá la szol nom: meg ta pasz tal -

tam, mi a sza bad ság, a de mok rá cia, és
azt gon do lom, hogy ezek fon tos ér té -
kek, ami kért új ra el szök nék. De köz -
ben, ami kor vá la szo lok, el fog az a bi -
zony ta lan ság is, ami éve kig kö rül vett,
a csa lá dom hi á nya, és még so rol hat -
nám, mi min den.
– Mit gon dol, egye sül het va la ha a

két Ko rea?
– Ez az én re mény sé gem, de a csa -

lá do mé, anyu ká mé is.
– Mennyi ide ig áll hat még fenn az

észak-ko re ai re zsim?
– Őrü let, de 2015-ben már het ven

éve, hogy lé te zik. A dik tá to rok le szok -
tak tűn ni. szin te hi he tet len, hogy ne -
künk még min dig ott van a dik tá to runk.
Ez  va ló szí nű leg  azért  van,  mert  az
észak-ko re a i ak olyan erő sen hisz nek ab -
ban, hogy ő a leg fel sőbb lény a vi lá gon. 
De azt gon do lom, hogy so kan van -

nak  olya nok  is,  akik  rá jöt tek,  hogy
Észak-Ko rea nem a vi lág leg jobb or szá -
ga. Tu dok ró la, hogy a dik tá tor kö rül lé -
vő, ha ta lom mal bí ró em be rek kö zött is
van nak, akik így gon dol ják, de még nem
me rik ki mon da ni. Meg van nak fé lem -
lít ve az em be rek, nyil vá nos ki vég zé sek
van nak, éj sza ka so kan el tűn nek, po li -
ti kai fog lyok ként tá bo rok ba vi szik őket.
De a dik tá tor kö rü li em be rek, akik nek
ha ta lom van a ke zük ben, ké pe sek len -
né nek a vál to zás elő idé zé sé re, ké pe sek
len né nek el ér ni a dik ta tú ra vé gét. Re -
mé lem, hogy Kim Dzson gun lesz  az
utol só dik tá tor. De ezt nem le het tud -
ni. Re mény ked he tünk ben ne, hogy a re -
zsim össze om lik, és fel áll egy új kor -
mány, amely el moz dít ja majd a Kim
csa lá dot, meg kez di az iga zi pár be szé -
det a nem zet kö zi kö zös sé gek kel, ki nyit -
ja  Észak-Ko re át,  és  ez zel  lét re jö het
majd az egye sü lés.
– A köny vé ben ar ról is ír, hogy el -

hunyt ne ve lő ap ja lel ké hez imád ko zott
a ne héz hely ze tek ben. Ez szá mom ra egy
kis val lá sos at ti tűd… Most, ennyi év
után mi ben hisz?
– Tu laj don kép pen meg pró bál tam

az óta Is ten ben hin ni. Dél-Ko re á ban
ren ge teg ke resz tény egy ház van, ka to -
li ku sok, pro tes tán sok egy aránt. ne kem
még na pon ta meg kell  küz de nem a
men tá lis fá sult sá gom mal, le kell küz -
de nem az ide ges sé ge met. Ami kor az
em be rek meg kér de zik, hogy val lá sos
va gyok-e, azt mon dom, hogy val lá sos
va gyok.  Meg te szek  min dent,  hogy
higgyek Is ten ben. De ez ne héz. 
Ami kor ki nyi tom a Bib li át, olyan

ér zé sem van, mint ha már ren ge teg -
szer ol vas tam vol na. Pe dig so sem ol -
vas tam a Bib li át ad dig, amíg el nem
ju tot tam  Dél-Ko re á ba.  Az  üze ne -
tek lé nye ge ugyan is olyan, mint amit
Észak-Ko re á ban ta nul tam. Ha Is ten
ne vét  Kim  Ir  szen nel  vagy  Kim
Dzsong il lel he lyet te sít jük be, ak kor
a dik tá tor kul tu szát kap juk. Drá ma
ez szá mom ra, fé le lem mel és a rég -
múlt em lé ke i vel tölt el. 
Ko mo lyan  hit tem  ab ban,  hogy  a

ked ves ve ze tők ma guk is is te nek, az -
tán egyik a má sik után meg halt, ami
bor zal mas ér zés volt. Ezért az tán fé -
lek tel je sen át ad ni ma gam. fé lek hin -
ni va la mi ben. De hi szek ab ban, hogy
ez az idők so rán majd ala kul ben nem.
Van nak, akik hir te len tér nek meg, re -
mé lem, hogy ná lam is meg fog ez egy -
szer tör tén ni…

g Hor váth-Bol la Zsu zsan na 

„Fé­lek­hin­ni­va­la­mi­ben”
In­ter­jú­az­Észak-Ko­re­á­ból­szö­kött­lánnyal,­aki­meg­ír­ta­a­tör­té­ne­tét

F
o

tó
:­

r
e

U
t

e
r

s

b Hye­on­seo­Lee bol­dog­gyer­mek­ként­nőtt­fel­Észak-Ko­re­á­ban.­Azt­hit­te,­ha­zá­ja­a­vi­lág­leg­bol­do­gabb­or­szá­-
ga.­Pe­dig­Észak-Ko­re­á­ban­im­má­ron­het­ven­éve­dik­tá­to­rok­kezé­ben­a­ha­ta­lom.­A­lány­ban­–­lát­va­a­nyil­-
vá­nos­ki­vég­zé­se­ket,­majd­ta­pasz­tal­va­az­is­ten­ként­tisz­telt­dik­tá­tor­ha­lá­lát­–­ka­masz­ko­rá­ban­kez­dett­éb­-
re­dez­ni­a­sej­tés,­hogy­ta­lán­még­sem­úgy­van­nak­a­dol­gok,­aho­gyan­az­ál­la­mi­té­vé­vagy­a­ta­ná­rai­hir­de­tik.
A­ha­tár­mel­lett­lak­va­el­ju­tot­tak­hoz­zá­a­kí­nai­és­a­dél-ko­re­ai­té­vé­adá­sok­is,­és­dön­tött:­ti­zen­nyol­ca­dik­szü­-
le­tés­nap­ja­előtt­–­csa­lád­ja­tud­ta­nél­kül­–­át­szö­kött­Kí­ná­ba,­hogy­meg­néz­ze,­mi­lyen­ott­a­vi­lág.­Éve­ken­át
buj­kált,­mi­előtt­Dél-Ko­re­á­ba­ju­tott,­majd­re­gé­nyes­mó­don­utá­na­szö­kött­a­csa­lád­ja­is.­Él­mé­nye­it­könyv­-
ben­ír­ta­meg:­A­lány­hét­név­vel nem­ré­gi­ben­je­lent­meg­Ma­gyar­or­szá­gon­a­Lib­ri­Ki­adó­gon­do­zá­sá­ban.
Hye­on­seo­Lee-vel­al­kal­munk­nyílt­sze­mé­lye­sen­is­ta­lál­koz­ni.­

Evangélikus Élet 2015. október 11. f élő víz

„Pál azt mond ja: »Mert min den rossz -
nak gyö ke re a pénz sze rel me…« (1Tim
6,10) En nek igaz sá gát olyan erő tel je -
sen ta pasz tal juk meg gya lá za tos és go -
nosz ko runk ban, hogy ta lán egyet len
kró ni ká ban  sem  ta lál ni  ha son lót.
Mert te kints csu pán ar ra az iszo nyú,
ször nyű gaz tett re, amit a kap zsi ság a
kár té kony uzso ra ré vén mű vel. Ar ra,
hogy né hány fi nom, ér tel mes és de -
rék em bert is annyi ra meg szál lott a
kap zsi ság ör dö ge és az uzso ra dé mon -
ja, hogy tu da to san és ép ésszel űzik a
nyil vá nos uzso rát, és így szán dé ko san
és szín jó za nul  imád ják a mam mon
bál vá nyát, szem te le nül fittyet hány -
va az is te ni ke gye lem re és ha rag ra, és
ezért nyi tott szem mel és nyi tott fül -
lel vo nul nak, sőt ro han nak a po kol tü -
zé be és az örök kár ho zat ba.
ugyan ez  az  át ko zott  kap zsi ság

több  más  go nosz tett  kö zött  a  mi
mun kánk ra  is  sze met  ve tett,  hogy
ezen él je ki rossz haj la ma it, és okoz -
zon kárt. Mert mi u tán itt, Wit ten -
berg ben az ir gal mas Is ten ki mond -

ha tat lan ke gyel mét árasz tot ta ránk,
hogy az ő szent igé jét és Bib li á ját vi -
lá go san és tisz tán te gyük át né met
nyelv re, amin mi – mint min den ér -
tel mes em ber be lát hat ja – lel ki is me -
re te sen  és  ki tar tó an  dol goz tunk
(még is csu pán Is ten ke gyel mé nek kö -
szön he tő en),  ak kor  fog ja  ma gát  a
kap zsi ság, és a mi nyom dá sza ink el -
len most azt a be tyár sá got és zsi vány -
sá got  kö ve ti  el,  hogy  mun ká ju kat
má sok rög vest utá nuk nyom ják, és
így fá rad sá gunk és költ sé ge ink el or -
zá sá val nye rész ked nek. Ez óri á si és
nyil ván va ló rab lás, amit Is ten meg fog
bün tet ni, és ami re egyet len tisz tes -
sé ges ke resz tény sem ve te med ne.
Ma gam mi att ugyan nem tö rőd -

nék ve le, hi szen in gyen kap tam, in -
gyen ad tam (Mt 10,8), és nem kí ván -
nék ér te sem mit cse ré be – Krisz tus,
az én uram száz szo ro san, ezer sze re -
sen vi szo noz ta már –, de a kap zsi ság -
ra igen is pa nasz ko dom, ugyan is a fa -
lánk  ben dők  és  a  tol vaj  nyom dá -
szok  igen  ga lá dul  bán tak  el  a  mi
mun kánk kal. Mint hogy ki zá ró lag a
sa ját hasz nu kat le sik, ki csit sem tö -
rőd nek ve le, hogy pon tos vagy hi bák -
tól hem zse gő után nyo má so kat dob -
nak a pi ac ra.” 

d Mar ti nus Lu ther dok tor
fi gyel mez te té se, 1545

(Csep re gi Zol tán for dí tá sa)

„Gyó gyíts meg, Uram, ak kor meg gyó -
gyu lok, sza ba díts meg, ak kor meg sza -
ba du lok.” (Jer 17,14)

szent há rom ság ün ne pe után a 19. hé -
ten az Út mu ta tó reg ge li és he ti igéi az
Is ten és az em ber mun ká já ról ta ní ta nak. Mi azért jár junk el hí vá sunk hoz mél -
tó an a mun ká ban, mert az Úr Jé zus ki je len tet te: „Az én Atyám mind ez ide -
ig mun kál ko dik, én is mun kál ko dom.” (Jn 5,17) Aty ja aka ra tát tel je sí tet te e vi -
lág ban ő, az ál dott Or vos, aki hez he ti igénk sza va i val is for dul ha tunk. „Jó az
Úr, örök ké tart az ő ke gyel me és hű sé ge nem ze dék ről nem ze dék re.” (Zsolt 100,5;
LK) Jé zus, lát va a bé nát elé vi vők hi tét, „így szólt a bé ná hoz: Fi am, meg bo csát -
tat tak a te bű ne id.” Jé zus egy lé nye gű az Atyá val (Ni ce ai hit val lás). „Azért pe -
dig, hogy meg tud já tok, az Em ber fi á nak van ha tal ma bű nö ket meg bo csá ta ni
a föl dön – így szólt a bé ná hoz: Ne ked mon dom, kelj fel, vedd az ágya dat, és
menj ha za!” (Mk 2,5.10–11) „Mon dom nék tek, öröm lé szen Is ten an gya li kö -
zött egy meg té rő bű nö sön.” (gyLK 692) Pál ír ja: „…újul ja tok meg lel ke tek ben
és el mé tek ben, ölt sé tek fel az új em bert, aki… A tol vaj töb bé ne lop jon, ha nem
in kább dol goz zék, és sa ját ke ze mun ká já val sze rez ze meg a ja va kat, hogy le -
gyen mit ad nia a szű köl kö dők nek.” (Ef 4,23–24.28) Is ten ki je len tet te né pé nek:
„…én, az Úr va gyok a te gyó gyí tód.” (2Móz 15,26) s Is ten fia ma is meg hall ja
a ki ál tást: „Jé zus, kö nyö rülj raj tam!”A vak Bar ti me us tól kér dez te: „Mit akarsz,
mit te gyek ve led? A vak ezt mond ta: Mes ter, hogy új ra lás sak. Jé zus pe dig így
szólt hoz zá: Menj el, a te hi ted meg tar tott té ged.” (Mk 10,47.51–52) A pró fé -
ta szólt a fél re is mert szol ga tet té ről: „…a mi be teg sé ge in ket vi sel te, a mi fáj -
dal ma in kat hor doz ta. …az ő se bei árán gyó gyul tunk meg.” (Ézs 53,4.5) „…egy
lep rá val bo rí tott em ber meg lát va őt, arc ra bo rult, és kér te: Uram, ha aka rod,
meg tisz tít hatsz en gem. Jé zus ki nyújt va a ke zét, meg érin tet te őt, és így szólt: Aka -
rom, tisz tulj meg!” (Lk 5,12–13) Lu ther így vall: „Volt idő, mi dőn ilyen kor azt
hit tem vol na, hogy Is ten el ha gyott. Ma már azon ban a be teg ség épp oly ked -
ves ne kem, mint az egész ség. Mi vel Is ten ke gyel mes Atyám, mind ez ked ves
s drá ga ne kem.” A bölcs pré di ká tor a föl di lét vé gét köl tői ha son la tok kal meg -
je le nít ve így szól: „A por vissza tér a föld be, olyan lesz, mint volt, a lé lek pe -
dig vissza tér Is ten hez, aki ad ta.” (Préd 12,7) szol gá la ta kez de tén ket te sé vel küld -
te ki a ti zen ket tőt: „A ta nít vá nyok pe dig el in dul tak, és hir det ték az em be rek -
nek, hogy tér je nek meg; sok ör dö göt ki űz tek, sok be te get meg ken tek olaj jal, és
meg gyó gyí tot ták őket.” (Mk 6,12–13) A ke resz ten füg gő Jé zust ká ro mol ták, gú -
nyol ták, gya láz ták: „Bí zott az Is ten ben, sza ba dít sa meg most, ha ked ve li őt;
hi szen azt mond ta: Is ten Fia va gyok.” (Mt 27,43) Pál meg gyó gyí tott egy sán -
ta em bert Liszt rá ban: „…így szólt hoz zá: Állj a lá bad ra egye ne sen! Ek kor az
talp ra ug rott, és járt.” (Ap csel 14,10) s te is di csér he ted ura dat, mert: „A te
gyó gyí tó szent ke zed / Or vo sol ta fáj dal mam… // Élet ben meg tar tot tál… / Jé -
zus, én re mény sé gem!” (EÉ 373,3.4)

g ga rai And rás

HE­TI ÚT­RA­VA­LÓ

se mpe r re for m AndA

Ki ál lí tás meg nyi tó és könyv be mu ta tó
A Bu da pest-Zug lói Evan gé li kus Egy ház köz ség sze re tet tel meg hív ja Önt
és ked ves csa lád ját Só lyom Irén tex til kép-ki ál lí tá sá nak meg nyi tó já ra és
só lyom Irén, Var ga Gyön gyi, Csor ba Ist ván Ün nep vá rás – Ün nep var rás
cí mű köny vé nek be mu ta tó já ra ok tó ber 16-án, pén te ken 18 órá ra a zug -
lói evan gé li kus temp lom ba (Bu da pest XIV., Lő csei út 32.).
A ki ál lí tást meg nyit ja és a köny vet be mu tat ja dr. Har ma ti Bé la Lász ló

mű vé szet tör té nész,  az  Evan gé li kus  Or szá gos  Mú ze um  igaz ga tó ja.
A könyv vel kap cso la tos gon do la ta it Ta másy Ta más né, a gyü le ke zet lel -
ké sze mond ja el. Köz re mű kö dik Nagy An na szín mű vész és dr. Fin ta
Ger gely or go na mű vész.

gyor san ne vezd meg az öt leg jobb
ba rá todat! Ha nem tudsz ötöt, ne vezz
meg hár mat, ket tőt vagy egyet, egy
na gyon jó ba rá tot, aki már rég óta az
éle ted ré sze!
Mind annyi unk nak  van nak  ba rá -

tai – vagy leg alább is úgy gon dol juk.
né hány mun ka tár sunk ra – ve lünk egy
rész leg ben dol go zó ra vagy va la mi lyen
pro jekt ben part ne rünk re – úgy te kin -
tünk,  mint  ba rát ra.  né ha  ta lál ko -
zunk ve lük a mun kán kí vül is, de a ba -
rát ság gyak ran a mun ka hely re kor lá -
to zó dik. gya ko ri az is, hogy egye sek
úgy lesz nek a ba rá ta ink, hogy bi zo -
nyos sze re pe ket  töl te nek be az éle -
tünk ben: te nisz- vagy golf part ne rek,
úti tár sak, pénz ügyi ta nács adók; olya -
nok, akik kel al kal man ként le ülünk egy
ká vé ra,  vagy  a  szom széd ban  la kók. 
A ba rá tok leg in kább azok az em -

be rek, akik kel meg oszt juk a mo so -
lyun kat, akik nek él vez zük a tár sa sá -
gát, akik kel ke res sük a kap cso la tot,
akár te le fo non, e-mail ben, sms-ben
vagy a „ré gi mó di” sze mé lyes ta lál ko -
zás sal. A leg több eset ben éle tünk lá -
tó szö gét tá gít ják a ba rá tok, és kel le -
me seb bé  te szik min den nap ja in kat.
ugyan ak kor  a  ba rát ság  teszt je,

lak musz pa pír ja nem az az idő szak,

ami kor a dol gok jól men nek, ami kor
a kar ri e rünk szár nyal, és a kö rü löt -
tünk lé vő em be rek osz toz nak a si ke -
rünk ben – iga zi ar cu kat ak kor mu -
tat ják meg a ba rá tok, ami kor az éle -
tünk mély pon ton van. Aho gyan egy -
szer va la ki meg fo gal maz ta: ami kor az
éle ted fel emel ke dő ben van, a ba rá ta -
id  tud ják,  ki  vagy.  Ami kor  le fe lé
mész, tu dod, kik a ba rá ta id.
A ba jok vagy a nél kü lö zés ide jén

nincs an nál vi gasz ta lóbb, mint ha egy
ba rá tod tól  azt  hal lod:  „Én  itt  va -
gyok ne ked.” „Mel let ted ál lok, tá mo -
gat lak.” 
Van  egy  mon dás:  „Ami kor  ke -

ménnyé vál nak a dol gok, a ke mé nyek
be in dul nak.” Ez a ba rát ság vo nat ko -
zá sá ban  azt  je len ti,  hogy  a  ne héz
hely zet ben  az  igaz  ba rá tok  nem
men nek se ho va – mel let ted ma rad -
nak, és ahogy csak tud nak, se gí te nek.
A Bib li á nak van ér de kes mon da -

ni va ló ja a ba rát ság ról is. 
Hogy ki  az  igaz ba rát,  az ak kor

lesz nyil ván va ló vá, ami kor a ne héz
idők  jön nek.  Mind annyi an  is me -
rünk olyan em be re ket, akik ba rá tok,
ami kor  szó ra koz ni  vagy  nya ral ni
me gyünk. „so kat ne ve tünk együtt”
– mond ják. De mi a hely zet ak kor,

ami kor ku dar cok kal né zünk szem -
be – ak kor kik a ba rá ta ink? Ki re szá -
mít ha tunk,  ami kor  to va tűnt  a  vi -
dám ság? „Min dig sze ret a ba rát, de
test vér ré  a  nyo mo rú ság ban  vá lik.”
(Péld 17,17)
fi gyel me sen kell ki vá lasz ta ni a ba -

rá to kat.  Van nak  olya nok,  akik ről
úgy tű nik, min den ki nek a ba rá tai.
na gyon tár sa sá gi em be rek. Vi szont
az ilye nek kel va ló kap cso lat né ha fel -
szí nes, nem olyan, amely re tá masz -
kod ha tunk – füg get le nül a kö rül mé -
nye ink től.  „Van  em ber,  aki  baj ba
jut tat ja  fe le ba rá ta it, de van olyan
ba rát, aki ra gasz ko dóbb a test vér nél.”
(Péld 18,24)
Egy igaz ba rát nak a jó ta ná csá ra is

szá mít ha tunk. A leg jobb ba rá tok azok,
akik őszin tén és iga zán tö rőd nek ve -
lünk. Tö rőd nek ve lünk annyi ra, hogy
ké szek meg mon da ni az igaz sá got még
olyan kor is, ami kor nem iga zán akar -
juk hal la ni. „A sa ját ér de ked ben mon -
dom” – han goz tat ják, még ak kor is, ha
az, amit mon da nak, nem tű nik jó nak
ab ban a pil la nat ban. „Az olaj és a jó il -
lat vi dá mít, de a jó ba rát lé lek ből jö -
vő ta ná csa is.” (Péld 27,9)

g Ro bert J. Ta masy
For rás: Mon day Man na

„Há za sod ja tok,  szü les se nek  fi a i tok
és le á nya i tok! Há za sít sá tok meg fi a -
i to kat, és ad já tok férj hez le á nya i to -
kat! Szül je nek azok fi ú kat és lá nyo -
kat! Sza po rod ja tok (…), és ne fogy ja -
tok!” (Jer 29,6)

Egy sze rű fi zi ka. Aki már állt szem től
szem ben  olyan  ter mé sze ti  erő vel,
amely fe lül ke re ke dik az em ber ere -
jén, az is me ri a fi zi kai tör vé nyek kö -
nyör te len va ló sá gát. gon do lok itt a
gra vi tá ci ó ra, mi kor egy kö té len lógsz,
és alat tad a mély ség, vagy a víz tö me -
gé re, mi kor mé te res hul lám gyu fa -
szál ként öt-hat mé ter rel ha jít hát rább,
és  a  szél  ere jé re,  ha  fel tá mad,  és
ház te tő ket fúj le, kár tya vár ként ját -
sza doz va ve lük. 
Ilyen  a  vá ku um  ter mé sze te  is.

Ahol lég üres tér ke let ke zik, oda va -
la mi – a fi zi ka tör vény sze rű sé ge sze -
rint – be fog áram la ni. Ha ez em pi -
ri ku san mér he tő és mű kö dő va ló ság
a fi zi ká ban, ak kor higgyük el, hogy
mű kö dő és va ló sá gos a tár sa da lom -
ban,  az  egy ház ban,  ho va to vább  a
lé lek ben is. 
Mi re gon do lok? nyil ván nem ar -

ra, ami kor ki fúj juk a le ve gőt, és lég -
szomj ke let ke zik, ha nem in kább ar -
ra,  hogy  ön ál ta tás  azt  hin ni: majd
csak lesz va la hogy… Hi szen az élet
kér dé se i re adek vát vá la szo kat kell ad -
ni. A „nem tu dom”, a „majd lesz va -
la hogy” és a „majd meg lát juk” is vá -
lasz, an nak el le né re, hogy se ne met,
se igent nem akar tam mon da ni. Lég -
üres tér ben a lel ki szubsz tan cia sem
ma rad hat. Er re hív ja fel fi gyel mün -
ket  Ja kab apos tol  is, ami kor  így  ír:
„Ha nem le gyen az ige ne tek igen, és a
ne me tek nem, hogy íté let alá ne es se -
tek.” (Jak 5,12) 

A ke reszt ség kor ka pott ke gye lem
ide jén szü le ink, ke reszt szü le ink vá -
la szol tak  a  kér dés re:  „Akar já tok-e,
hogy meg ke resz tel jük e gyer me ket?
Vál lal já tok-e, hogy a gyer me ket ke -
resz tyén  hit ben  ne ve li tek?”  Igen,
akar juk, igen, vál lal juk. Az óta sok víz
folyt le a Du nán, és ez a vál la lás mint -
ha nem annyi ra lát sza na gyer me ke -
ink, uno ká ink éle té ben és sa ját éle -
tünk ben. A má ra csak ne vé ben ke -
resz tyén kon ti nen sünk mint ha más -
ról is le mon dott vol na. Le mon dott a
bá tor ki ál lás ról, a bi zony ság té tel ről,
a  fe le lős ség vál la lás ról,  az  ál do zat -
vál la lás ról, az ön vé de lem ről… 
Hogy van az, hogy év ez re dek óta

őr zött  egy ér tel mű  fo gal mak  má ra
meg vál toz tak, és ki for dul tak ön ma -
guk ból? Ho va to vább a szép lett a csú -
nya, és a csú nya a szép. fér fi as nők
és nő i es fér fi ak tor zul tak ido lok ká. 
El vesz tet tük ön azo nos sá gun kat és

ez zel együtt min den egye bet. Eh hez
azon ban előbb az kel lett, hogy el hagy -
juk az urat. Azt az Is tent, aki fi át ad -
ta ér tünk, hogy bol dog és meg ta lált
éle tünk  le gyen.  Ehe lyett  min den
egye bet sze ret nénk fel ta lál ni. Okos -
te le font  és  gon dol ko dó  ház tar tá si
gé pet, út vo nal ter ve zőt és élet ve ze tőt,
ko lesz te rin szint-mé rőt és vágy fo ko -
zót… Pe dig sem mit sem kell fel ta lál -
nunk  vagy  ki ta lál nunk, mert  Jé zus
Krisz tus el jött kö zénk, és meg ta lált
min ket. „Itt az Is ten köz tünk.” Az ő
ter ve  Krisz tus  ál tal  cél ba  ért,  ne -
künk csak ezt kell meg ta lál nunk! 
Ezt  a  rá ta lá lást  ké szí tet ték  elő  a

pró fé ták is, töb bek kö zött Je re mi ás.
Ő a ge ne zis ből ki in dul va is mé tel ten
fel hív ta fi gyel mün ket Is ten rend jé re,
amely ar ra hi va tott, hogy jó val és ál -
dá sos sal tölt se ki éle tün ket. 

Há za sod ja tok, és vál lal ja tok gyer -
me ke ket! Ez az élet rend je. Le gyen
örö mö tök gyer me ke i tek fel ne ve lé sé -
ben, is ko lá ba kül dé sé ben és a ve lük
együtt töl tött idő ben. Is ten sze re te -
té nek tel jes sé ge és az élet ki tel je se dé -
se is ezt ké ri. Ha ez a mi hi bánk ból,
adott eset ben a mi lus ta sá gunk ból,
ké nyel münk ből, ön ző sé günk ből nem
tör té nik meg, ak kor az üres te ret más
töl ti ki. Ezt a fo lya ma tot fi gyel het jük
szű kebb  és  tá gabb  kör nye ze tünk -
ben év ti ze dek óta. 
El öre ge dő  tár sa dal munk  las san

kép te len  lesz  ér té ke it meg ne vez ni,
ön ma gát meg vé de ni és el tar ta ni. Tő -
lünk tá vo li rend sze re ket és ideo ló gi -
á kat fo ga dunk be, oly kor még imád -
juk is eze ket, hi szen olyan eg zo ti ku -
sak és iz gal ma sak, de köz ben a sa ját
ez red éves tör té nel mün ket és val lá -
sun kat  dob juk  ki.  Ez  pe dig  egy re
gyor sab ban a tel jes ön fel adást je len -
ti, amely szél ső sé ges eset ben kul tú -
ránk ki vég zé sé hez, hi tünk meg ta ga -
dá sá hoz,  a  lé lek  ki üre se dé sé hez,
adott eset ben vá ku um hoz ve zet, ami
esz ka to lo gi kus  ér te lem ben ma ga  a
kár ho zat. 
„Én nyo mo rult em ber! Ki sza ba dít

meg eb ből a ha lál ra ítélt test ből?” –
ír ja Pál (Róm 7,24). Eb ből a hely zet -
ből – írá sa sze rint – egye dül Jé zus
Krisz tus sza ba dít hat meg ben nün ket.
Az a fiú, aki le ha jolt az el esett hez, és
osz to zott egy if jú pár örö mé ben a ká -
nai me nyeg zőn. 
Jó  len ne  he lyé re  ten ni  éle tünk

szét esett,  ap ró  ré sze it,  hogy  örö -
münk és éle tünk le gyen, ahol a te -
rem tés jó rend je sze rint szü let né nek
bá jos lá nyok, erős fi úk és Krisz tust
kö ve tő kö zös sé gek! ámen.

g ster mecz ki And rás 

Tudd,­kik­a­ba­rá­ta­id!

Vá­ku­um

Min den hó nap har ma dik va sár nap ján 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 kör -
út ja 3.), a föld szin ti ta nács te rem ben, az egy ház egy sé gé ért – az év egé szé ben gon do lat je gyé ben.
Az ok tó ber 18-án 16 óra kor kez dő dő 16. tu do má nyos ülés té má ja: Huszonöt öku me ni kus év hit tu do má nyi

ered mé nyei.
A te rem té si ün nep kör sze rin ti is ten tisz te le ti szol gá la tot vé gez Tóth Me lin da evan gé li kus lel kész. Az ige hir -

de tés köz pon ti üze ne te: Ne le gye tek bűn ré sze sek. (Mt 23,30) 
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 tag ja it és ba rá ta it is. 
Jé zus Test vé rei Öku me ni kus Dia kó ni ai Rend

Öku me ni kus ta lál ko zó

h i r D e t é s e k

 e 2015. október 11. Evangélikus Életifjúsági oldal

pA l AC K p os tA

Cér­na­szál­lal
nem­le­het­von­tat­ni!
„Fo gad já tok be egy mást, aho gyan Krisz tus is be -
fo ga dott ti te ket Is ten di cső sé gé re.” (Róm 15,7)
Az  év  igé jét  so kan  sok fé le  hely zet ben  ele -
mez ték már. Egy hó nap pal a tan év kez de te után
az is ko lai élet re vo nat koz tat va lá tom most az
ak tu a li tá sát.
Mi lyen  időt ál ló  Pál Ró mai  le ve lé ben a  fen ti

mon dat! Ak kor a már meg tért Krisz tus-hí vő ket
biz tat ta ar ra, hogy fo gad ják be az újon nan meg -
té rő ket; a zsi dó gyö ke rű hí vő ket in tet te ar ra, hogy
le gye nek ké szen a po gány hit ből jö vők be fo ga -
dá sá ra.
A 20. szá zad ször nyű sé gei kö ze pet te so kan kö -

szön het ték éle tü ket jó szán dé kú „be fo ga dó” nyi -
lat ko za tok nak, ke reszt le ve lek nek, út le ve lek nek.
A tör té ne lem so rán sok szor ke rült or szá gunk ab -
ba a hely zet be, hogy ha nem fo gad be ide ge ne -
ket, ak kor nem lesz mű ve lő je a föld nek. szű kebb
kör nye ze tün ket, nyír egy há zát az ide hí vott és itt
be fo ga dott, szlo vák szár ma zá sú evan gé li ku sok
tet ték vá ros sá. És hol len ne a ma gyar ze nei kul -
tú ra a be fo ga dott ci gány/ro ma ze né szek nél kül?
ugyan ak kor nap ja ink tár sa dal mi, egy há zi vi szo -
nyai egy re in kább azt jel zik, hogy még messze
nem fe je ző dött be a ci gá nyok/ro mák be fo ga dá -
sa tár sa dal munk ba, gyü le ke ze te ink be…
De mi lyen ne héz akár egy osz tály ba is be il lesz -

ked ni és a be fo ga dást, az el fo ga dást meg va ló sí -
ta ni! Még ha son ló mi li ő ből jö vő gye re kek, fi a ta -
lok ese té ben is ne héz el ér ni az egy hul lám hosszon
va ló mű kö dést. Mi ért van ez így: ennyi re nem tu -
dunk vagy nem aka runk al kal maz kod ni egy más -
hoz? Min den ki ön ál ló egyé ni ség, s ta lán épp ezt
fél ti, ezért nem haj lan dó a komp ro misszum ra, se
ma ga, se más ér de ké ben. 
Akár fe le ke ze ti is ko lá ban, egy há zi in téz mény -

ben is érez he tő a mé re ge tés, ki ki nek a „tá bo rá -
ba” tar to zik, me lyik klikk hez le het so rol ni – és
ha va la ki nem akar be áll ni a sor ba, ak kor ma rad
a pe re men.
Egy osz tály kö zös ség, egy egye te mi, fő is ko lai

cso port tag jai sok fé lék. Él het nek ugyan ab ban a
fa lu ban, la kó ne gyed ben, le het nek ugyan olyan sze -
gé nyek  –  még is  mind annyi an  kü lön bö ző ek.
Min den ki más há ti zsá kot ci pel. Az egyik nek az
egész sé gé vel van nak prob lé mái, amit a töb bi ek
nem fel tét lenül tud nak; a má sik nak a szü lői hát -
te re zű rös; a har ma dik nak nincs is szü lői hát te -
re; a ne gye dik alig be szé li a nyel vün ket; az ötö -
dik nek ki tud ja, mi a prob lé má ja, de hogy van ne -
ki, az biz tos; a ha to dik ro ma; és így to vább…
Az élet sze ke rét húz za min den ki. De cér na -

szál lal nem le het von tat ni! Ha vi szont kö te let
fo nunk a szá lak ból, és együt te sen húz zuk a sze -
ke ret (is ko lá ban, fa lu ban, csa lád ban, gyü le ke -
zet ben,  mun ka he lyen  vagy  bár hol  másutt),
nem sza kad el, és messze tu dunk jut ni. Azt pe -
dig csak úgy le het, ha egy mást be- és el fo gad juk.
Krisz tus is ezt tet te!

g Mol nár Er zsé bet

Az oldalt szerkesztette: VITáLIs JuDIT

Név­jegy:
Mol­nár­Er­zsé­bet

Bio ló gia sza kos ta -
ná ri  dip lo má val  a
ke zem ben ve ze tett
az  utam  az  evan -
gé li kus  teo ló gi á ra.
Köz ben Auszt rá li á -
ban és az Ame ri kai
Egye sült ál la mok -
ban foly ta tott ta nul má nya im so rán ta pasz -
tal hat tam meg, mennyi vel könnyebb az
em be rek köz ti együtt mű kö dés, ha az ítél -
ke zést ar ra bíz zuk, aki re az egye dül tar -
to zik. Az Evan gé li kus Ro ma szak kol lé gi -
um  meg szer ve zé sé nek  és  ve ze té sé nek
szol gá la tát  2011-ben  kap tam.  Észak ke -
let-Ma gyar or szág  ne héz  sor sú,  de  jobb
élet re vá gyó fi a tal ja i nak se gí té se, hát rá nya -
ik  le fa ra gá sa, ér tel mi sé gi vé vá lá suk elő -
moz dí tá sa gyak ran nem az ő hoz zá ál lá suk,
el szá ná suk vagy épp a ké pes sé gek hi á nya
mi att  ne héz.  Úgy  ta pasz ta lom,  hogy  a
több sé gi tár sa da lom elő íté le tei, a ki sebb -
sé get meg bé lyeg ző szte reo tí pi ák meg ne -
he zí tik a bi zo nyí tást.

–A klasszi kus de fi ní ció sze rint az egész ség a be -
teg ség hi á nya. Mo der nebb meg kö ze lí tés ben az
egész ség fenn tar tan dó ál la pot, a jól mű kö dés ál -
la po ta, amely nek meg őr zé sé ért ak tí van le het ten -
ni. A já rat lan út – A sze re tet, a ha gyo má nyos ér -
té kek és a szel le mi fej lő dés új pszi cho ló gi á ja cí mű
köny vé nek be ve ze tő jé ben ír ja M. Scott Peck,hogy
olyan kész sé gek kel kell fel vér tez nünk ma gun kat,
ame lyek  se gít sé gé vel  a  ne héz sé gek,  ide jén  is
fenn tud juk tar ta ni az op ti má lis jó mű kö dés mó -
dun kat.
– Ho gyan, mi kor sze rel kez he tünk fel ezek kel a

kész sé gek kel?
– Erik H. Erik sonné met szár ma zá sú ame ri kai

pszi cho ló gus pszi cho szo ci á lis fej lő dés el mé le te
sze rint a fej lő dés egy részt egész éle tün kön át tar -
tó fo lya mat, más részt pe dig krí zi sek so ro za ta.
Min den élet sza kasz nak meg van a ma ga ki hí vá -
sa, amellyel meg kell küz de nie az em ber nek. Ha
ez si ke rül, ak kor a „küz de lem” so rán szer zett új
kész ség gel, ké pes ség gel fel sze rel kez ve tud to vább -
lép ni a kö vet ke ző élet sza kasz ba, mond juk úgy,
egész sé ge sen. De ha a kör nye ze te nem se gí ti őt
eb ben, ha ir re á li san nagy el vá rá so kat tá maszt,
vagy el len ke ző leg, nem ál lít ja sem mi fé le ki hí vás
elé, ha gá tol ja vagy vissza húz za őt, ak kor nem lesz
ké pes to vább lép ni, vagy va ló di to vább lé pés he -
lyett csak sod ró dik, anél kül hogy új erő for rá sok -
kal gaz da go dott vol na. Ez pe dig el aka dá sok hoz,
bel ső konflik tu sok hoz, sze mé lyi ség prob lé mák -
hoz vagy akár pszi chés be teg sé gek hez ve zet het.
– Erik son a fej lő dés nyolc stá di u mát kü lön böz -

te ti meg. Mi jel lem zi a ser dü lő kort?
– Ez az élet sza kasz Erik son sze rint azért ki -

emelt fon tos sá gú, mert ez az iden ti tás, az ön azo -
nos ság-ér zés ki ala ku lá sá nak idő sza ka. Ha a ser -
dü lő si ker rel ve szi ezt az aka dályt, ak kor ez min -
ta lesz a ké sőb bi ek re, hi szen éle te so rán még szá -
mos más al ka lom mal – pél dá ul há zas ság kö tés -
kor, gye rek vál la lás kor, mun ka hely vál tás kor és így
to vább – kell majd új ra fo gal maz nia ön ma gát.
Az iden ti tás ki ala kí tá sá hoz a ser dü lő nek egy

sor fel adat tal kell szem be néz nie. A gyors tes ti vál -
to zá sok nyo mán bi zony ta lan ná vá ló test ké pé vel
épp úgy „dol ga van”, mint ne mi sze re pé nek a meg -
élé sé vel. A szü lők től va ló le vá lás sal és úgy ál ta -
lá ban a fel nőt tek től va ló ér zel mi füg get le ne dés -
sel pár hu za mo san éret tebb kap cso la to kat kell ki -
épí te nie a kor tár sa i val. Ké pes sé kell vál nia a pár -
kap cso lat ra, fel kell ké szül nie a pá lya vá lasz tás ra,
rá adá sul a sa ját tet te i ért, vi sel ke dé sé ért va ló fe -
le lős ség vál la lás, il let ve va la mi fé le ideo ló gi ai el -
kö te le ző dés is ki kell, hogy ala kul jon ben ne.
– Ho gyan se gít he ti, tá mo gat hat ja eb ben a szü -

lő a gyer me két?
– A ser dü lő kort alap ve tő en egy „be bá bo zó -

dott” ál la pot nak gon do lom: egy ál ta lán nem le -
het tud ni, mi lyen pil lan gó fog ki re pül ni be lő -
le, és a leg rus nyább báb ból is szü let het gyö nyö -
rű lep ke. na gyon óva to san kell a ka masz hoz kö -
ze lí te ni; el kell fo gad ni, hogy a báb ba be fér kőz -
ni le he tet len. ugyan ak kor nem sza bad ma gá -
ra hagy ni eb ben a sé rü lé keny és bi zony ta lan ál -
la pot ban, hi szen ő ma ga sem tud ja még, hogy
„mi lesz eb ből”. 
A szü lő fel ada ta és fe le lős sé ge pél dá ul az is,

hogy ez a bu rok ne ke mé nyed jen dió héj já, hogy
az  ér zel mi  vi ha rok  és  a  lá za dás  kö ze pet te  a
kom mu ni ká ci ós csa tor na ne zá rul jon be. Hogy
ha a ser dü lő még is el akar mon da ni va la mit, ak -
kor nyi tott aj tó ra lel jen, meg hall ga tó fü lek re ta -
lál jon, le gyen szó si ker ről, ku darc ról, eget ren ge -
tő  bol dog ság ról,  fel for ga tó  in du la tok ról  vagy
meg sem mi sí tő szo mo rú ság ról, hi szen ezek – és
ezek nek az in ten zív vál ta ko zá sa is – tel je sen ter -
mé sze tes ve le já rói en nek a kor szak nak.
A  kom mu ni ká ció  mi ként je  sem  mind egy.

Eric Ber ne tranz ak ció ana lí zis-el mé le te há rom fő
én ál la po tot kü lö nít el, eze ket gyer mek, szü lő és
fel nőtt el ne ve zé sek kel je lö li. sze mé lyi sé günk ben
mind há rom je len van, és a hely zet től függ, hogy
ép pen me lyik lép mű kö dés be. A ser dü lő és a szü -
lő kom mu ni ká ci ó já ban gyak ran okoz gon dot,
hogy a szü lő au to ma ti ku san a szü lői én ál la pot -

ból kö ze lít a ser dü lő fe lé, és gyer mek nek te kin ti
őt, aki vi szont így sér tett nek ér zi ma gát, és el len -
áll. so kat se gít, ha a szü lő ké pes ezt fel is mer ve
szük ség ese tén ru gal ma san vál ta ni, és nem min -
dig csak szü lői, ha nem fel nőtt sze rep ből is tud a
ser dü lő fe lé for dul ni, meg szó lít va az ő fel nőtt én -
jét. Ha nem szá mon ké rő, uta sí tó, pa ran cso ló
hang ne met üt meg, ha nem sa ját ér zé se it és igé -
nye it is kom mu ni kál va – ez az úgy ne ve zett én -
köz lés – együtt mű kö dés re hív ja a ka maszt, és ez -
zel ki bil len ti őt a gyer me ki én ál la pot ból.
Az is na gyon fon tos, hogy a szü lő – de ugyan -

így a ta nár is – adott eset ben vál lal ja a konf ron -
tá ci ót, és je löl je ki a ha tá ro kat. Hi szen a ser dü -
lő azért is lá zad, hogy lás sa, mi re mi lyen re ak ci -
ót ad a kör nye ze te. 
Az egye te men az egyik ta ná rom tól hal lot tam

azt a pél dát – nem tu dom, igaz-e, vagy csu pán
vá ro si le gen da –, hogy ami kor a ró zsa dom bi, min -
dent meg ka pó, el len ben ma guk ra ha gyott ti né -
dzse rek gyor su lá si ver senyt ren dez nek a Bu da -
ör si úton, ab ban szó sze rint az van ben ne, hogy
ad dig men nek, amíg fal nak nem üt köz nek. Ha
sen ki nem szab kor lá tot a ser dü lő nek, ak kor ő
ma ga megy ad dig, amíg meg nem ta pasz tal ja,
hogy hol van a ha tár. Vagy is a túl kor lá to zás hoz
ha son ló an  az  sem  jó,  ha  a  fi a tal  sem mi fé le
vissza jel zést, kont rollt, fi gyel mez te tést nem kap
a fel nőt tek től.
– Mi lyen je lei le het nek an nak, ha a ser dü lő kor

ki hí vá sai túl nagy fa lat nak bi zo nyul nak?
– Ko mo lyan kell ven ni, ha pél dá ul egy ti zen -

éves na gyon nem tud kor társ kap cso la to kat ki -
ala kí ta ni, ki zá ró lag ná la fi a ta lab bak kal vagy idő -
seb bek kel ba rát ko zik, és ezek a kap cso la tok a
gyer mek kor vi szo nya it tük rö zik, nem egyen -
ran gú ak. Pél dá ul ő anyás ko dik a fi a ta lab bak fe -
lett, vagy őt pá tyol gat ják fel tű nő en a na gyob -
bak. nem jó, ha a szü lők sze re pe – pél dá ul a
sza bad idő-el töl tés, a di vat, a szó ra ko zás te rén
– na gyobb ma rad a kor tár sa ké nál. A jö vő től va -
ló, il let ve a sa ját tes té vel és a má sik nem mel kap -
cso la tos túl zott, bé ní tó fé lel mek is el aka dás ra
utal hat nak. 
Oda fi gye lést igé nyel to váb bá, ha azt lát juk,

hogy kép ze le té nek ter mé ke it nem tud ja kri ti -
ku san ke zel ni, el vá lasz ta ni a va ló ság tól. Pél dá -
ul ha be le ra gad ab ba a gon do lat ba, hogy „X. y.
biz tos ron dá nak, bu tá nak tart, te hát az is va -
gyok!” Il let ve ha cse le ke de te it kí vül ről irá nyí -
tott ság  jel lem zi,  pusz tán  el vá rá sok nak  va ló
meg fe le lés moz gat ja. Ha  azért  tesz  va la mit,
hogy va la ki nek – akár fel nőtt nek, akár kor társ -

nak – a tet szé sét el nyer je. Ezek a je lek meg-
meg je len het nek ugyan egy „nor mál” ser dü lő -
nél is, de hosszabb ide ig va ló fenn ál lá suk ra fi -
gyel mez te tő vész jel ként te kint he tünk.
A ser dü lő kor ki hí vá sai kö zött va ló el aka dás

meg nyil vá nul hat az úgy ne ve zett au to ri tás krí zis -
ben is: a ser dü lő min den el len lá zad, ami sza bá -
lyoz ni akar ja őt. El ké sik, nem ír lec két, nem jár

órá ra, és így to vább, sú lyo sabb eset ben rossz tár -
sa ság ba ke ve re dik, ne tán ká bí tó szer hez nyúl.
Iden ti tás krí zis ről ak kor be szé lünk, ha a ser -

dü lő egy ál ta lán nem tud ja „meg fog ni”, ki ő, és bi -
zony ta lan, be- és el zár kó zó, tel je sít mény szo ron -
gó én ál la pot ba ke rül. Ko rai zá rás nak – az iden -
ti tás ala kí tás hir te len be fe je zé sé nek – pe dig azt
ne vez zük, ami kor akár a pá lya vá lasz tás, akár a
vi lág né ze ti el kö te le ző dés te kin te té ben nem ké -
pes a sa ját út ke re sé sé vel kap cso la tos bi zony ta -
lan ság el vi se lé sé re, ezért egy kí vül ről jö vő, nem
sa ját meg ol dás mel lett kö te le ző dik el, me re ven
és ki moz dít ha tat la nul. Pél dá ul „úgy dönt”, hogy
jo gász lesz, mert ér dek li a tör té ne lem, és tud ja,
hogy e fog lal ko zás nak nagy a presz tí zse, de azon,
hogy mennyi re va ló ne ki, vagy hogy mi lyen ér -
vek szól nak a vá lasz tá sa el len, nem tud el gon dol -
koz ni, az ez zel kap cso la tos kér dé sek re vissza té -
rő, sab lo nos vá la szo kat ad. Vagy ma gá é vá tesz va -
la mi lyen val lá si, vi lág né ze ti ál lás pon tot, mert an -
nak a kép vi se lő je fon tos szá má ra, azo no sul ve -
le, de sa ját gon do la to kat és vi szo nyu lást nem igen
tud meg fo gal maz ni a kér dés ben.
Ha tal mas a pe da gó gu sok fe le lős sé ge e te kin -

tet ben, mert ők gyak ran csak egyet len ar cát is -
me rik a ser dü lő nek. Könnyen el köny ve lik va la -
mi lyen nek – ő az, aki meg se muk kan, vagy ő az,
aki annyi ra han gos, hogy szét ve ri az órát –, és aka -
rat la nul is eb ben erő sí tik meg, hol ott a va ló ság -
ban en nél jó val össze tet tebb min den ser dü lő sze -
mé lyi sé ge.
– Az egyén iden ti tá sá nak szer ves ré sze a val -

lá si ho va tar to zá sa is. Ho gyan se gít het az egy há -
zi ne ve lés-ok ta tás ab ban, hogy hit val lá sa a ser -
dü lő iden ti tá sá nak ré szé vé vál jon?
– A ser dü lők hi per ér zé ke nyek min den disszo -

náns hely zet re: kri ti ku san, oly kor ta lán túl kri -
ti ku san is fi gye lik, va jon a lel kész, a hit ok ta tó vagy
bár mely má sik, ma gát ke resz tény nek ki ki ál tó fel -
nőtt vi sel ke dé se össz hang ban van-e az zal, ami -
ről a szó szék ről vagy a ka ted rá ról „pa pol”. 
De nem csak a hi te les ség szá mít! Ha azt ta pasz -

tal ja ser dü lő, hogy nincs he lye kér dés nek, ha nem
ad hat han got a ké tel ke dé sé nek, ha nincs te re ar -
ra, hogy min den ol dal ról meg vizs gál ja a dol got,
ak kor az el len ál lást szül ben ne az egy ház zal, a val -
lás sal, a hit tel szem ben. Az együtt gon dol ko dás,
a kö zös út ke re sés és a ke re sés ben va ló kí sé rés az,
ami hi te les és kö vet he tő a ser dü lők szá má ra – és
a le vő fel nőt tek szá má ra is, hi szen ahogy sze mé -
lyi sé günk ben és ön is me re tünk ben, úgy hi tünk
kér dé se i ben is egész éle tünk so rán fej lőd he tünk.

g Vi tá lis Ju dit

Báb­ból­pil­lan­gó
Be­szél­ge­tés­a­ser­dü­lő­kor­ki­hí­vá­sa­i­ról­Ben­ce­Or­so­lya­is­ko­la­pszi­cho­ló­gus­sal

b Sok­szí­nű,­vi­ha­ros,­ki­hí­vá­sok­kal­te­li­élet­sza­kasz­a­ser­dü­lő­kor­–­az­ép­pen­nya­kig­ben­ne
já­ró­ka­ma­szok­nak­épp­úgy,­mint­szü­le­ik­nek.­De­mik­is­azok­a­fel­ada­tok,­ame­lyek­kel­meg
kell­küz­de­ni­ük­a­tí­zes­éve­ik­de­re­kán­já­ró­fi­a­ta­lok­nak?­És­ho­gyan­se­gít­he­tik­őket­eb­ben
a­kö­rü­löt­tük­élő­fel­nőt­tek?­Ben­ce­Or­so­lya is­ko­la­pszi­cho­ló­gus­sal­a­lel­ki­egész­ség­vi­lág­-
nap­ja (ok­tó­ber­10.)­ap­ro­pó­ján­be­szél­get­tünk­ar­ról,­mi­ként­él­he­tik­túl­ép­lé­lek­kel­eze­-
ket­az­éve­ket­az­érin­tet­tek.

Ben ce Or so lya az Eöt vös Lo ránd Tu do mány egye te men szer zett pszi cho ló gu si dip lo mát, majd
pe da gó gi ai szak pszi cho ló gu si vég zett sé get. Hat évig volt a Bu da pest-fa so ri Evan gé li kus gim -
ná zi um is ko la pszi cho ló gu sa. A 2013–14-es tan év től Bu da pest I. tan ke rü le té nek al kal ma zá -
sá ban a szi lá gyi Er zsé bet gim ná zi um ban és a Lisz nyai ut cai ál ta lá nos Is ko lá ban dol go zik.
A bu da vá ri evan gé li kus gyü le ke zet be jár, és egye te mis ta ko ra óta a Ma gyar or szá gi Evan gé -
li kus If jú sá gi szö vet ség (Me visz) Bár ka szak cso port já nak tag ja, ön kén te se.

F
o

­tó
:­

c
s

e
p

r
e

g
i­

s
á

r
a

Evangélikus Élet 2015. október 11. f »presbiteri«

Mint a jó étel el ké szí té sé hez, a
pik nik hez is mi nő ség re és ér -

zék re volt szük ség. És hogy mi a re -
cept? Mond hat nánk, hogy nem más,
mint össze hív ni az or szág evan gé li -
kus  ős ter me lői  kö zül  pá rat,  hogy
Za la me gyei füs tölt kol básszal, go mo -
lyá val, le ven du lás lek vár ral vagy a fel -
nőt tek nek szánt köt csei bor ral lep jék
meg a temp lom ból ki jö vő ket, majd
fel kér ni a gyü le ke ze tet és a szom széd -
sá gá ban mű kö dő Evan gé li kus Hit tu -
do má nyi Egye tem pol gá ra it: ala kít -
sa nak fő ző csa pa tot, hogy bog rács ban
ro tyo gó gu lyás le ves ké szül hes sen.
A kis gyer me kes csa lá dok ra gon -

dol va ér de mes ját szó há zat is ki ala kí -
ta ni, nem meg fe led kez ve – a tram -
bu lin, ki fes tő vagy gyöngyfűzés mel -
lett – a szín pa di prog ra mok ról sem,
ame lyek kö zött bo hóc, tánc- és ba -
lett cso port  mu tat  be  szín vo na las
mű sort.  Va la hogy  így  ké szül  egy
temp lom kert ben ren de zett, va ló ban
ön fe ledt  össze jö ve tel,  mely  nyit va

van gyü le ke ze ti ta gok és ar ra sé tá lók
előtt egy aránt.
Az  idén új ra in dí tott,  egy há zunk

or szá gos  iro dá já nak gyü le ke ze ti  és
misszi ói osz tá lyá hoz tar to zó Temp -
lom kert kez de mé nye zés fe le lő se Ve -
res And rea.
– cé lunk a Ma gyar or szá gi Evan -

gé li kus Egy ház gyü le ke ze te i ben és in -
téz mé nye i ben a kör nye zet vé de lem,
a  zöld szem lé let  meg va ló su lá sá nak
elő moz dí tá sa, az Is ten ad ta föld ter -
mő ere jé nek kö zös sé gi hasz no sí tá sa
– mond ja. – A Temp lom kert azt cé -
loz za, hogy gyü le ke ze ti vagy egyéb
ke re tek kö zött a pro jekt hez csat la ko -
zó ter me lők ter mé nyei köz vet le nül
el jut has sa nak a vá sár lók hoz.
Ezt a gon do lat me ne tet erő sí tet te

kö szön tő jé ben Ta másy Ta más né, a
pik nik nek he lyet adó zug lói evan gé -
li kus gyü le ke zet lel ké sze és Né meth
Zol tán, a  gyü le ke ze ti  és  misszi ói
osz tály  ve ze tő je  is.  Fa bi ny  Ta más
evan gé li kus püs pök – aki Ka rá csony
Ger gely, Zug ló pol gár mes te re mel -
lett a ren dez vény fő véd nö ki tisz tét
is be töl töt te – be szé dé ben ki emel -
te: „nyi tott és be fo ga dó egy ház kí -
vá nunk len ni, ami egy ben azt is je -
len ti,  hogy  fel ka rol juk  azo kat  az
ős ter me lő ket, akik mi nő sé gi áru i kat
ne he zen tud ják ér té ke sí te ni. Mind -
emel lett fon tos – úgy, ahogy itt, a
temp lom kert ben is meg fo gal ma zó -
dik – az a faj ta mi nő ség és együtt -
lét, amely má sok nak és ön ma gunk -
nak is von zó és hí vo ga tó.”
És hogy mi lyen prog ram fo gad ta

a temp lom kert be ér ke ző ket? Az ara -
tá si há la adó is ten tisz te le tet kö ve tő -
en Ké ri György, az el ső ma gyar skót
du dás, majd  a  zug lói  Litt le Dance
Tánc is ko la nö ven dé kei lép tek a szín -
pad ra. A gyer me kek mo so lyá ról Cso -
csó bo hóc gon dos ko dott. fel lép tek a
Mis ko vitz Ba lett mű vé sze ti Ma gán is -
ko la  nö ven dé kei,  fer ge te ges  tánc -
elő adást tar tott a Rol ling count ry ke -
re kes szé kes tánc cso port és a Black
Ti me Hip-Hop Tánc is ko la is.

Kon cer tek ből  sem  volt  hi ány:  a
Pa lin ta Tár su lat in ter ak tív kon cert jét
nép sze rű  mu si cal rész le tek  kö vet ték
Szi ge ti Szil via elő adá sá ban, majd Mül -
ler Pé ter Szi á mi „Aki vi gyáz ránk…” cí -
mű  mi ni kon cert je  –  Ve res  And rea
köz re mű kö dé sé vel – zár ta a prog ra mot.
A fő ző ver seny nem csak a je len lé -

vők nek nyúj tott örö möt, ha nem ka -
ri ta tív célt is szol gált. A tál éte le kért
nyúj tott  ado má nyok kal  ugyan is  a
szer ve zők a gi rincs te le pü lé sen mű -
kö dő  Bor sod-Aba új-Zemp lén Me -
gyei óvo da, ál ta lá nos Is ko la, spe ci -
á lis szak is ko la, Kol lé gi um és Egy sé -
ges gyógy pe da gó gi ai Mód szer ta ni
In téz mény mun ká ját tá mo gat ták.
Mit  is mond ha tunk egy  ilyen nap

után? Vár juk a  foly ta tást,  a má so dik
Temp lom kert csa lá di pik ni ket és pi a cot!

g ga lam bos ádám
Evan gé li kus.hu

meg hí vó vla dár gá bor-em lék kon fe ren ci á ra
„A jog nemcsak az ész dol ga,

nem csak pa rag ra fu sok lo gi kus rend je,
ha nem a szív dol ga is.”

Ok tó ber 16-án 11 órá tól az Igaz ság ügyi
Mi nisz té ri um  és  a  Ma gyar or szá gi
Evan gé li kus Egy ház kö zös szer ve zé -
sé ben  Vla dár  gá bor-em lék kon fe -
ren ci át  tar ta nak  a  Bu da pest-fa so ri
Evan gé li kus gim ná zi um dísz ter mé -
ben (Bu da pest VII., Vá ros li ge ti fa sor
17–21.). Ek kor mu tat ják be a Vla dár
gá bor-em lék kö te tet is.
Dr.  Vla dár  Gá bor (1881–1972)

amel lett, hogy jo gász, igaz ság ügyi mi -
nisz ter és ki rá lyi kú ri ai ta nács el nök
volt,  gyü le ke ze ti,  egy ház me gyei  és
egy ház ke rü le ti fel ügye lő ként is szol -
gált a bu da vá ri és a bu da hegy vi dé ki
gyü le ke zet ben, a bu da pes ti egy ház me gyé ben (mai jog utód jai a Bu dai és a
Pes ti Egy ház me gye), va la mint a bá nyai egy ház ke rü let ben. utób bi tiszt sé -
gét Or dass La jos el nök tár sa ként töl töt te be. so kat fá ra do zott egy há zunk, az
egy ház zsi na ti mun ká já nak szak ma i sá ga, va la mint az egy há zi au to nó mia és
a val lás sza bad ság ér de ké ben. Éle té ben sok mél tat lan tá ma dás és meg aláz -
ta tás ér te, töb bek kö zött tiszt sé gé ről va ló le mon da tás és ki te le pí tés.
A ter ve zett prog ram:
11 órá tól Fa bi ny Ta más kö szön tő je
Bo le ratz ky Ló ránd: Vla dár Gá bor em lé ke ze te
An tal Ta más: Az Igaz ság ügy mi nisz té ri um a két vi lág há bo rú kö zött
Mi rák Ka ta lin: Az evan gé li kus egy ház és az ál lam vi szo nya 1945 után
Ré vész Bé la: Vla dár Gá bor élet mű vé nek be mu ta tá sa
Tróc sá nyi Lász ló igazságügyi miniszter ün ne pi be szé de és a Vla dár gá -

bor-díj át adá sa
13 órá tól ün ne pi fo ga dás

Min den ér dek lő dőt sze re tet tel vár nak a szer ve zők. Kér jük, rész vé te li szán -
dé kát ok tó ber 10-ig je lez ze a con fe ren ce@im.gov.hu cí men.

h i r D e t é s e k

Gyü­möl­csö­ző­temp­lom­kert
b Ős­ter­me­lők­rész­vé­te­lé­vel­ren­dez­ték­meg­–­bog­rá­cso­zás­sal­egy­be­köt­-
ve,­szín­vo­na­las­prog­ra­mok­kí­sé­re­té­ben­–­a­zug­lói­evan­gé­li­kus­temp­lom
kert­jé­ben­október­4-én­az­el­ső­Temp­lom­kert csa­lá­di­pik­niket­és­pi­a­cot.­

a
­s

z
e

r
z

ő
­F

e
lv

é
t

e
le

i

 e 2015. október 11. Evangélikus Életkrónika

du nán tú li ke rü le ti fér fi nap
Du nán tú li ke rü le ti fér fi na pot tar tunk ok tó ber 17-én sár vá rott, az evan -
gé li kus temp lom ban.
Prog­ram
9.30: gyü le ke zés

10.00: nyi tó áhí tat – Smi dé li usz Zol tán ny. es pe res
10.30: Elő adás: Ke resz tény ség és hő si es ség az I. vi lág há bo rú és mai hely -

ze tünk tük ré ben – Ná nai Lász ló pro tes táns tá bo ri püs pök he lyet tes
12.30: Ebéd
13.30: Ügyes sé gi ver seny (pé ta n que, ame ri can corn ball) a Vár kert ben
14.30: A Ná dasdy és a hu szá rok ki ál lí tás be mu ta tá sa elő adás sal
15.30: fó rum
16.00: Zá ró áhí tat
sok sze re tet tel vá runk min den kit!
Je lent ke zés  Ko há ry  Fe renc fér fi misszi ói  re fe rens nél  ok tó ber  14-ig
– le he tő leg cso por to san, a lel ké szi hi va ta lo kon ke resz tül – a 20/824-7122-es
mo bil szá mon vagy a fe renc.ko hary@lu the ran.hu e-mail cí men.

istentiszteleti rend • 2015. október 11.

Szentháromság ünnepe után 19. vasárnap. Liturgikus szín: zöld. 
Lekció: Mt 9,1–8; 2Móz 34,1–10. Textus: Ef 4,17–28. Énekek: 291., 413.

Budavár,­I.,­Bécsi­kapu­térde. 9. (úrv.) Liszka Viktor; de. 10. (német, úrv.) Johannes
Erlbruch; de. 11. (úrv.) Bencéné szabó Márta; du. 6. Liszka Viktor; Fébé,­II.,
Hűvösvölgyi­út­193. de. fél 10. sztojanovics András; Sarepta,­II.,­Modori­u.­6.
de. 3/4 11. sztojanovics András; Pesthidegkút,­II.,­Ördögárok­u.­9. de. fél 10.
(úrv.) fodor Viktor; du. 5. (családi) fodor Viktor; Csillaghegy–Békásmegyer,
III.,­Mező­u.­12. de. 10. Donáth László; Óbuda,­III.,­Dévai­Bíró­M.­tér de. 10.
(őszi hálaadó) ifj. fülöp Attila; Újpest,­IV.,­Lebstück­M.­u.­36–38. de. 10. solymár
Péter Tamás; Deák­tér,­V.,­Deák­tér­4. de. 9. (úrv.) gerőfiné dr. Brebovszky Éva;
de. 11. (úrv.) cselovszky ferenc; du. 6. (asztali beszélgetések) smidéliusz gábor;
Fasor,­VII.,­Városligeti­fasor­17. de. fél 10. (angol, úrv.) dr. László Virgil; de. 11.
(úrv.,  110  éves  templomszentelési  jubileumi  istentisztelet)  gáncs  Péter;
Józsefváros,­VIII.,­Karácsony­S.­u.­31–33. de. 10. (úrv.) Románné Bolba Márta;
VIII.,­Rákóczi­út­57/Ade. 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.) dr. Blázy árpádné; de. fél 11. (úrv.) dr. Blázy árpádné;
du. 6. (vespera) dr. Blázy árpád; XI.,­Németvölgyi­út­138. de. 9. dr. Blázy árpád;
Budagyöngye,­XII.,­Szilágyi­E.­fasor­24. de. 9. (úrv.) Bencéné szabó Márta;
Budahegyvidék,­XII.,­Kék­Golyó­u.­17. de. 10. (úrv.) Keczkó szilvia; 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.) dr. szabó B. András; Rákospalota,
XV.,­ Régi­ Fóti­ út­ 73.­ (nagytemplom)­ de.  10.  Ponicsán  Erzsébet;
Rákosszentmihály,­XVI.,­Hősök­tere­10–11. de. 10. Börönte Márta; Cinkota,
XVI.,­Rózsalevél­u.­46. de. fél 11. Vető István; Mátyásföld,­XVI.,­Prodám­u.
24. de.  9.  Vető  István;  Árpádföld,­ XVI.,­ Menyhért­ u.­ 42.­ (református
templom) du. 3. Vető István; Rákoshegy,­XVII.,­Tessedik­tér de. 9. Kovács áron;
Rákoskeresztúr,­XVII.,­Pesti­út­111. de. fél 11. Kovács áron; Rákoscsaba,­XVII.,
Péceli­út­146. de. 9. nagyné szeker Éva; Rákosliget,­XVII.,­Gózon­Gy.­u. de.
11. nagyné szeker Éva; Pestszentlőrinc,­XVIII.,­Kossuth­tér­3. de. 10. 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,­Fő­út­155.­(gyülekezeti­terem) de. fél 10. (családi) dr. Lacknerné
Puskás sára; Budaörs,­Szabadság­út­75. de. 10. Endreffy géza; Pilisvörösvár
(ref.­templom) du. 2. Összeállította: Balla Mária

szí ve sen se gí te ne?
A Ma gyar Rák el le nes Li ga ön kén tes
se gí tő tár sa kat ke res da ga na tos be -
te gek lel ki tá mo ga tá sá hoz. Az ér -
dek lő dők szá má ra ok tó ber vé gé től

Bu da pes ten kb. hat hó na pon ke resz tül in gye nes kép zést in dí tunk. Je lent -
ke zé sét ok tó ber 27-ig vár juk! El ér he tő sé ge ink: Ma gyar Rák el le nes Li ga,
1507 Bu da pest, Pf. 7 • lel kis e gely@ra kli ga.hu • 1/225-1621 • 20/565-5589.

meg hí vó temp lom-új ra szen te lés re
„Örü lök, ami kor azt mond ják ne kem: men jünk el az Úr há zá ba.” (Zsolt 122,1) 
Tisz te let tel és sze re tet tel meg hív juk a rá ba pa tyi evan gé li kus temp lom fel -
újí tás és bő ví tés utá ni új ra szen te lé si ün ne pé re ok tó ber 11-én, va sár nap
11 órá ra. Igét hir det, és az Úr há zát fel szen te li fő tisz te len dő Sze me rei
Já nos, a nyu ga ti (Du nán tú li) Evan gé li kus Egy ház ke rü let püs pö ke. 
A  be ru há zás  a  Mezőgazdasági  és  Vidékfejlesztési  Hivatal  „He lyi

örök ség gel a kö zös sé gért” Da rá nyi Ig nác terv ré sze ként, az Eu ró pai unió
és Ma gyar or szág kor má nya ál tal nyúj tott 34 338 658 fo rint tá mo ga tás -
ból és Rá ba paty Köz ség Ön kor mány za tá nak, va la mint a sár vá ri Evan -
gé li kus Egy ház köz ség rá ba pa tyi le ány egy ház köz sé gé ben élő hí vek nek az
ado má nyá ból va ló sult meg.

ta izé-ima és ének együtt lét
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 október
13-án, 18 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

h i r D e t é s

Az  ün nep sé gen  dr.  Fo dor  Ta más
pol gár mes ter kö szön töt te az egy be -
gyűl te ket, majd mél tat ta a sop ron
dísz pol gá ra cí met el nyert ze ne szer -

ző mun kás sá gát. sze mé lyes em lé ke -
ket idé zett fel be szé dé ben Jó kai An -
na Kos suth-dí jas író. A meg hí vón is
meg je le ní tett szív és ke reszt szim -

bó lu mok ra utal va ki emel te Szo ko lay
Sán dor nak csa lád ja és ha zá ja iránt
ér zett  sze re te tét,  va la mint  hi tét,
amely a szen ve dés ben is meg tar tot -
ta.  Vé gül  De vich  Já nos pro fes sor
eme ri tus, a Liszt fe renc Ze ne mű vé -
sze ti  Egye tem  rek to ri  ta nács adó ja
be szélt az el hunyt ze ne tör té ne ti je -
len tő sé gé ről. Az egyes meg szó la lá -
sok kö zött szo ko lay-mű vek csen dül -
tek fel a Fi de l is si ma ve gyes kar elő -
adá sá ban, Szi lá gyi Mik lós ve zény le -
té vel. 
Ez után az em lé ke zők ki vo nul tak a

sír hoz, ahol Sze me rei Já nos püs pök
Lk 19,40 alap ján hir det te a fel tá ma -
dás re mény sé gét, majd meg ál dot ta az
el ké szült sír kö vet. 
Az  em lék mű  V.  Maj zik  Má ria

Ma gyar Örök ség dí jas kép ző mű vész
al ko tá sa. Meg je le ní ti a ze ne szer ző ál -
tal fon tos nak tar tott ke reszt és szív
szim bó lu mot, az élet fa jel ké pé vel és
az élet fa négy száz le ve lé vel pe dig az
el ké szült ze ne da ra bok szá má ra utal.
Ki fe jez ve ez zel szo ko lay sán dor élet -
mű vé nek leg főbb jel lem ző jét: a gyö -
ke rek hez ra gasz ko dó, de fel fe lé tö rek -
vő és nö ve ke dő hi tet.

g Adá mi Má ria

Sír­em­lé­ket­ál­lí­tot­tak­Sop­ron­ban
Szo­ko­lay­Sán­dor­ze­ne­szer­ző­nek

b A­ze­ne­vi­lág­nap­ján,­ok­tó­ber­1-jén­ke­rült­sor­a­sop­ro­ni­evan­gé­li­kus­te­-
me­tő­ben­a­2013­de­cem­be­ré­ben­el­hunyt­Kos­suth-dí­jas­ze­ne­szer­ző,­Szo­-
ko­lay­Sán­dor sír­em­lé­ké­nek­át­adá­sá­ra.­A­te­me­tő­ká­pol­ná­ban­tar­tott
meg­em­lé­ke­zést­ kö­ve­tő­en­ Sze­me­rei­ Já­nos, a­ Nyu­ga­ti­ (Du­nán­tú­li)
Egy­ház­ke­rü­let­püs­pö­ke­mon­dott­ál­dást­a­sír­nál.­

h i r D e t é s e k

Szo ko lay Sán dor 1931. már ci us 30-
án szü le tett a Bé kés me gyei Kun -
ágo tán. Ze nei ta nul má nya it a Ko -
dály-mód szert az el sők kö zött meg -
va ló sí tó bé kés-tar ho si ének is ko lá -
ban  kezd te,  ott  is  érett sé gi zett.
1950-től a Liszt fe renc Ze ne mű vé -
sze ti fő is ko lán ta nult. Már ak kor
ered mé nye sen sze re pelt nem zet kö -
zi ze ne szer zői ver se nye ken. 1957-
ben dip lo má zott.
A  Ma gyar  Rá dió  mun ka tár sa,

ké sőbb  a Ma gyar Te le ví zió  ze nei
lek to ra lett. 1959-től nyug díj ba vo -
nu lá sá ig  a  Ze ne aka dé mia  ze ne -
szer zés ta ná ra volt. 1994-ben köl tö -

zött sop ron ba, hogy csak az al ko -
tás ra össz pon to sít has son. 
Hét ope rát, öt ba let tet, négy me -

se ope rát, hét ora tó ri u mot, két száz
kó rus mű vet, negy ven szó ló mű vet és
száz húsz  ka ma ra mű vet  szer zett.
Vér nász cí mű ope rá ja (1964) vi lág -
si kert ho zott, húsz al ka lom mal, ti -
zen öt nyel ven mu tat ták be. 
szo ko lay  sán dor  mun kás sá gát

szá mos el is me rés kí sér te: Er kel fe -
renc-díj, Kos suth-díj, ér de mes és ki -
vá ló mű vész ki tün te tés. A Bar tók
Bé la–Pász to ry Dit ta-dí jat két al ka -
lom mal ve het te át, és meg kap ta a
cor vin-lán cot is.

a
­s

z
e

r
z

ő
­F

e
lv

é
t

e
le

Evangélikus Élet 2015. október 11. f mozaik

Az el ső klí ma me ne kül te ket 2007-ben
re giszt rál ták Új-Zél an don: Si geo Ale -
sana és csa lád ja Tu va lu ból, az óce á ni -
ai szi get or szág ból köl tö zött el. Me ne -
dék jog irán ti ké rel mü ket vissza uta sí -
tot ták, a tar tóz ko dá si en ge délyt azon -
ban  vé gül  meg kap ták  a  bí ró ság tól.
A tes tü let a po zi tív dön tés meg ho za -
ta la kor fi gye lem be vet te, hogy az öt-
és a há rom éves gyer mek egész sé gét
ve szé lyez te ti az emel ke dő ten ger szint
ha tá sá ra erő sen rom ló víz mi nő ség.
A Kö zel-Ke let is egyi ke a föld leg -

ve szé lyez te tet tebb öve ze te i nek, ame -
lye ket a glo bá lis klí ma vál to zás ha tá -
sai fe nye get nek. A kö zel-ke le ti víz -
hely zet gaz da sá gi, po li ti kai és biz ton -
sá gi vál ság gal is fe nye get: a kö vet ke -
ző hu szon öt év ben olyan mér ték ben
csap pan nak meg a ré gió víz kész le tei,
hogy az újabb konflik tu sok hoz és így
újabb  je len tős  me ne kült ára dat hoz
ve zet majd. Ezen a te rü le ten az utób -
bi évek ben egy re több ször sö pör tek
vé gig ko ráb ban pél dát lan, akár he te -
kig tar tó hő hul lá mok. Az így ki ala -
kult víz hi ány – a vi lág erő for rá sa it ku -
ta tó in té zet, a World Re sour ces Ins -
ti tu te (WRI) sze rint – a szí ri ai pol -
gár há bo rú ki rob ba ná sá hoz is hoz zá -
já rult.
A vi lág víz hi ánnyal leg in kább fe -

nye ge tett  har minc há rom  or szá ga

kö zül ti zen négy a Kö zel-Ke le ten és
Észak-Af ri ká ban  ta lál ha tó  a  WRI
ada tai sze rint. Mi vel ezek ben az or -
szá gok ban  meg le he tő sen  gyor san
nő a né pes ség, a kö zel jö vő ben a víz -
fo gyasz tá si  igény is nö ve ked ni fog,
nem csak csa lá di, ha nem ipa ri szin -
ten is. Az vi szont egy elő re nem vi lá -
gos, ho gyan fog ják ki elé gí te ni majd
ezt a nö vek vő igényt, hi szen a ré gió
fo lyói  lát vá nyo san  apad nak,  vagy
sú lyo san szennye zet tek.
A Kö zel-Ke le ten már ko ráb ban is

vol tak összetűzések a víz mi att, a víz -
kész le tek fon tos sze re pet ját sza nak
pél dá ul az Iz ra el és Pa lesz ti na kö zöt ti
konflik tus ban is.
Áder Já nos ma gyar köz tár sa sá gi

el nök az Egye sült nem ze tek szer -
ve ze té nek csúcs ta lál ko zó ján, amely -
nek té má ja a fenn tart ha tó fej lő dés
volt, em lé kez te tett rá, hogy a Ró mai

Klub több mint negy ven év vel ez -
előtt fo gad ta el je len té sét, amely rá -
vi lá gí tott ar ra, hogy az ad dig kor lát -
lan nak gondolt fej lő dés nem tart ha -
tó  fenn. fel hív ta a  fi gyel met ar ra,
hogy a vi lág or szá ga i nak nem hogy
negy ven évük nincs, de ha ma ro san
negy ven nap juk sem ma rad a meg -
egye zés re.
„so kan és sok szor idéz ték azt a ke -

let-af ri kai köz mon dást, hogy a föl det
nem őse ink től örö köl tük azért, hogy
azt te gyük ve le, amit aka runk, ha -
nem a gyer me ke ink től kap tuk köl -
csön.  ám  ha  nem  té rünk  ész re,
gyer me ke ink  örök sé gét  fel él jük,
meg sem mi sít jük, el her dál juk” – fo -
gal ma zott az el nök.
A meg mű vel he tő te rü let tel együtt

csök ken a meg ter mel he tő élel mi szer
mennyi sé ge, ha pe dig to vább gyor sul
a víz kör for gá sa, a hid ro ló gi ai cik lus,
ak kor egy re gya ko ribb és egy re sú lyo -
sabb ter mé sze ti ka taszt ró fák kal kell
szá mol ni.  Ha  to vább  foly ta tó dik  a
ten ge rek, óce á nok sa va so dá sa, ak kor
egy mil li árd em ber el sőd le ges élel mi -
szer for rá sa  ke rül  ve szély be.  En nek
kö vet kez té ben a sze gény ség és a tár -
sa dal mi egyen lőt len ség is nő ni fog, és
eb ből adó dó an nő ni fog a tár sa dal mi
fe szült ség is, amely el le he tet le ní ti a
jó  kor mány zást,  a  biz ton sá got  és
a bé két. A fo lya mat vé gén há bo rú és a
mos ta ni nál lé nye ge sen na gyobb mér -
té kű mig rá ció  kö vet ke zik – fi gyel -
mez tet nek a szak em be rek. 
És ta lán már az sem kér dés, hogy

ez  be  fog-e  kö vet kez ni,  leg fel jebb
csak az, hogy mi kor…

g – s. a. – 

üz enet Az Ar Ar átról

Rovatgazda: Sánta Anikó
ararat@lutheran.hu

Nem­so­ká­ra­a­klí­ma­me­ne­kül­tek
is­el­in­dul­nak…

b Az­utób­bi­he­tek­ál­lan­dó­té­má­ja­lett­a­fo­lya­ma­to­san­ér­ke­ző­migránsok
ára­da­ta.­A­szak­em­be­rek­fi­gyel­mez­tet­nek,­hogy­ez­csak­a­kez­det.­A­me­-
ne­kül­tek­nek­en­nél­jó­val­na­gyobb­tö­me­gé­re­kell­szá­mí­ta­ni­akár­már
né­hány­éven­be­lül,­ami­kor­a­glo­bá­lis­fel­me­le­ge­dés­köz­vet­le­nül­is­ér­-
zet­e­ti­a­ha­tá­sát­boly­gónk­sok­te­rü­le­tén.

Az épü let, amely egye di sé gé vel vonz -
za a lá to ga tók te kin te tét, őr zi az ál lam -
ha ta lom, a jog szol gál ta tás, a köz pon ti
kor mány szer vek, in téz mé nyek és egye -
sü le tek  1945  előtt  ke let ke zett  irat -
anya gát, va la mint szá mos hí res csa lád
ira ta it. Az itt el he lye zett,  több mint
har minc ki lo mé ter nyi irat anyag leg ér -
té ke sebb ré sze a meg kö ze lí tő en száz -
tíz ezer 1526 előt ti ok le ve let ma gá ban

fog la ló kö zép ko ri gyűj te mény, va la -
mint a gaz dag tér kép tár és terv tár. 
A le vél tá ri éj sza ka eb ben az év ben

an nak a gon do lat nak a je gyé ben va -

ló sul meg, hogy be mu tas sák az or -
szág  leg ré geb bi  és  leg je len tő sebb
do ku men tu ma it őr ző in téz mény lét -
re jöt tét, s a lá to ga tók szá má ra fel idéz -
zék a szá zad for du ló és a két vi lág há -
bo rú kö zöt ti idő szak han gu la tát, a le -
vél tár sa já tos at mo szfé rá ját.
Az épü let tör té ne te mel lett a le -

vél tá ri szak mát meg ha tá ro zó sze mé -
lyek mun kás sá gá val is mer ked het nek

meg az ér dek lő dők. Pa u ler Gyu la
(1841–1903) fő le vél tár nok el kép ze -
lé sei  és  nem zet kö zi  ta pasz ta la tok
alap ján az evan gé li kus Pecz Sa mu

(1854–1922) épí tész fran cia min tá -
ra neo ro mán stí lu sú épü le tet ter ve -
zett az or szá gos le vél tár új szék he -
lyé nek. Pecz ne vé hez szá mos bu da -
pes ti  épü let meg al ko tá sa  fű ző dik.
Ilyen  pél dá ul  a  fa so ri  evan gé li kus
temp lom, amely nek terv raj zai majd
e ren dez vény so rán is lát ha tók lesz -
nek  más  Pecz-ter vek kel  együtt,
vagy  az  I.  szá mú  vá sár csar nok,
köz ke le tű ne vén a nagy csar nok. 
A Bé csi ka pu té ri pa lo ta a ma -

ga  ko rá ban  az  or szág  egyet len,
ere de ti leg  is  le vél tá ri  cé lok ra
szánt, a mo dern kor kí vá nal ma i -
nak meg fe le lő en  ké szült  épü le te
volt. A bel ső épí té szi mun kák és az
üveg ab la kok Róth Mik sa (1865–1944)
ne ve ze tes  mű he lyé ből  ke rül tek  ki.
Róth ról szü le té sé nek száz öt ve ne dik
év for du ló já ra kü lön ki ál lí tás is meg -
em lé ke zik a le vél tár új ki ál lí tó ter mé -
ben, ahol a kö zel múlt ban fel lelt újabb
üveg ab lak ter vek is meg te kint he tők.
A pa lo ta az  I.  vi lág há bo rú után,

gróf  Kle bels berg  Ku no (1875–1932)

kul tusz mi nisz ter sé ge  ide jén  kap ta
vég le ges for má ját. A nagy for má tu -
mú mű ve lő dés po li ti kus a kul tú rá nak
ki emelt  sze re pet  szán va,  pénzt  és

fá rad sá got nem kí mél ve tö re ke dett
elő se gí te ni az or szá gos le vél tár épít -
ke zé sé nek be fe je zé sét, a le vél tá rat dí -
szí tő  szek kók  el ké szí té sét,  amely
Du dits An dor (1866–1944) fes tő mű -

vész mun ká ja. A fa li ké pek a ma gyar
tör té ne lem  sors for dí tó  ese mé nye it
áb rá zol ják.  Kle bels berg  az  1920-as
tri a no ni  szer ző dés  kö vet kez té ben
szét da ra bolt or szá got a ma gyar ság
tör té nel mi  és  ke resz tény  múlt já ra
ala poz va a kul tú ra, a tu do mány esz -
kö ze i vel kí ván ta fel emel ni. 
A  le vél tár  Csán ki  De zső (1857–

1933)  fő igaz ga tó sá ga  alatt,  1923-tól
köl töz he tett  be  a  pa lo tá ba,  de  az
épü let tel jes egé szé ben csak 1936-ban
ke rült az in téz mény bir to ká ba.
A le vél tá ri éj sza ka idén is több fé -

le prog ra mot ígér. A fen ti té má ban
elő adá so kat hall gat hat nak az ér dek -
lő dők, köz tük Ben czúr Lász ló elő adá -
sát Pecz sa mu ról, de a Thá lia szín -
ház szí né sze i nek szá zad for du lót idé -
ző mű so ra,  a  gyer me kek nek  szó ló
kéz mű ves-fog lal ko zá sok  és  tör té -
nel mi  ját szó ház,  a  nagy kö zön ség
előtt egyéb ként zárt rak tá rak meg nyi -
tá sa és kü lön le ges ira tok be mu ta tá -
sa is ré sze a prog ram nak, va la mint
Új váry Gá bor és Ver tal Be at rix Kul -
tú ra nél kül nincs Ma gyar or szág cí -
mű köny vé nek be mu ta tó ja. 

A  Bé csi  ka pu  té ri  ren dez vé -
nyek  mel lett  a  le vél tár  óbu dai
épü le té ben csa lád tör té net tel, csa -
lád fa ku ta tás sal fog lal ko zó elő adá -
sok, ke rek asz tal-be szél ge tés zaj lik,
va la mint a Ma gyar ipar 200 éve cí -
mű ki ál lí tás vár ja az ér dek lő dő ket. 
A prog ra mok in gye ne sek.

g Ko vács Ele o nó ra

A  le vél tá ri  éj sza ka két hely szí ne:  a
Ma gyar Nem ze ti Le vél tár Or szá gos
Le vél tá ra, 1014 Bu da pest, Bé csi ka pu
tér  2–4.;  il let ve  a  le vél tár  óbu dai
épü le te a III. ke rü let, Láng li li om ut -
ca 4. szám alatt.

Akik­mer­tek­na­gyot­ál­mod­ni
Le­vél­tá­ri­éj­sza­ka­a­Ma­gyar­Nem­ze­ti­Le­vél­tár­Or­szá­gos­Le­vél­tá­rá­ban

b A­Ma­gyar­Nem­ze­ti­Le­vél­tár­Bé­csi­ka­pu­té­ri­szék­há­za­(képünkön), amely
az­Evan­gé­li­kus­Or­szá­gos­Le­vél­tár­épü­le­té­nek­fel­újí­tá­sa­mi­att­je­len­-
leg­ide­ig­le­nes­őr­ző­he­lye­a­Lu­ther-vég­ren­de­let­nek,­éven­te­egy­al­ka­lom­-
mal­ér­de­kes­ren­dez­vény­nek­ad­hely­színt.­Ok­tó­ber­17-én,­szom­ba­ton
es­te­a­le­vél­tá­ri­éj­sza­ka ide­jén­a­le­vél­tá­ri­pa­lo­ta­ki­nyit­ja­ka­pu­it,­és­éj­-
fé­lig­fo­gad­ja­a­lá­to­ga­tó­kat,­akik­nem­csu­pán­az­im­po­záns­épü­let­bel­-
ső­vel,­de­a­le­vél­tá­ri­mun­ka­ér­de­kes­sé­ge­i­vel­is­meg­is­mer­ked­het­nek.

Ki he lye zett pa ró ku si al kal mas sá gi vizs gá lat ra ke rült sor ok tó ber 5-én, hét -
főn Ba la ton bog lá ron. A so mogy-Za lai Egy ház me gye es pe re si hi va ta lá ban tar -
tott meg mé ret te té sen Pong rácz né Győ ri Bog lár ka ka pos vá ri be osz tott lel -
kész adott szá mot el mé le ti és gya kor la ti is me re te i ről a püs pök ből, es pe res -
ből, fel ügye lő lel kész ből és egy ház köz sé gi fel ügye lő ből ál ló bi zott ság előtt.
A lel kész nő meg fe lelt a vizs gán, így mos tan tól pa ró kus lel ké szi ál lás ra meg -
vá laszt ha tó. Ké pün kön (bal ról jobb ra): Sze me rei Já nos püs pök, Pong rácz né
győ ri Bog lár ka, Pong rácz Má té ka pos vá ri lel kész, Kő sze ghy né Racz kó Zsu -
zsan na es pe res és Sü tő Zol tán ka pos vá ri fel ügye lő.

g ADá MI Má RIA fel vé te le

A veszp ré mi egy ház me gye evan gé li ku sa i nak ta lál ko zó ja
„Bíz za tok, én va gyok…” (Mk 6,50)

A Veszp ré mi Egy ház me gye ne gye dik al ka lom mal hív ja össze az evan -
gé li ku so kat ok tó ber 18-án, va sár nap dél előtt 10 órá ra Pá pá ra, a vá ro si
sport csar nok ba egész na pos prog ram ra.
Igét hir det Sze me rei Já nos püs pök. Elő adást tart Prőh le Ger gely or szá -

gos fel ügye lő, he lyet tes ál lam tit kár és dr. Ha fen scher Ká roly, egy há zunk
zsi na tá nak lel ké szi el nö ke, az ál la mi Re for má ció Em lék bi zott ság mi nisz -
te ri biz to sa. Az is ten tisz te let éne ke it kí sé ri és hang ver senyt ad a Ma gyar
Hon véd ség Lé gi erő ze ne ka ra.
fel lép nek a ta lál ko zón, gyü le ke ze ti kó ru sok, if jú sá gi és nép tánc együt -

te sek. A gyer me kek ré szé re dél után fog lal ko zást tar ta nak. 
Kö szön ti az egy ház me gye a nyolc va na dik év fo lya má ban já ró Evan gé li kus

Éle tet: fó rum be szél ge tés lesz az egy ház ve ze tő i nek és a he ti lap fő szer -
kesz tő jé nek rész vé te lé vel. A nap úti ál dás sal zá rul. 
A sport csar nok ban az egy ház me gye éle tét, Gyu rátz Fe rencdu nán tú li püs -

pök szol gá la tát és ár pád-ko ri temp lo ma in kat be mu ta tó ki ál lí tás lát ha tó.
sze re tet tel vár juk az ér dek lő dő ket!

h i r D e t é s

 e 2015. október 11. Evangélikus Élet

GyÁSZ ­J E ­LEN ­TÉ S

„…mert ha élünk, az Úr nak élünk, ha meg ha lunk, az Úr nak ha lunk meg.
Te hát akár él jünk, akár hal junk, az Úréi va gyunk.” (Róm 14,8)
A min den ha tó Úr is ten aka ra tá ban meg nyu god va, fáj da lom mal tu -

dat juk, hogy özv. Mi há csi La jos né sz. Ha nif fel Már ta, a du na föld vá ri evan -
gé li kus gyü le ke zet haj da ni pap né ja ok tó ber 3-án, éle té nek 98. esz ten -
de jé ben csend ben el hunyt. Te me té se ok tó ber 9-én, pén te ken 12 óra kor
lesz győ rött, a ná dor vá ro si köz te me tő új ra va ta lo zó já ban.
Kö szö ne tet mon dunk mind azok nak, akik utol só út já ra el kí sé rik, és

gyá szunk ban osz toz nak.

Új­nap­– új­kegyelem
Va­sár­nap­(ok­tó­ber­11.)
Meg ren dí tet ted, meg re pesz tet ted a föl det. Gyó gyítsd be se be it, mert meg in -
dult. Zsolt 60,4 (Jn 3,17; Mk 2,1–12; Ef 4,22–32; Zsolt 61) Olyan jó len ne, ha
a zsol tár író val együtt ma is így só hajt hat nánk fel: „meg in dult a föld…”! Olyan
jó len ne, hi szen sok min den meg in dult, el in dult, áram lik és vál to zik, de a bib -
li ai ér telem ben vett meg in dult ság még vá rat ma gá ra. Pe dig a re pe dé sek egy -
re na gyob bak, egy re fá jób bak, és egy re in kább szét sza kí ta nak te rü le te ket, em -
be re ket és kul tú rá kat egy más tól. Bár ho vá né zünk, meg ren dí tő a meg re pesz -
tett föld lát vá nya. A se bek pe dig már olyan mé lyek, hogy nem gyó gyul nak
be ma guk tól. Ha jol jon le ezért hoz zánk az Úr is ten, és in dul jon meg irán tunk!
Ak kor is, ha mi nem tu dunk olyan „meg in dul tak” és olyan sze re tet re mél -
tók len ni, ami lyen nek len nünk kel le ne.

Hét­fő­(ok­tó­ber­12.)
Ügyel je tek ar ra, hogy sen ki se ha jol jon el Is ten ke gyel mé től.Zsid 12,15a (2Móz
9,34; Mk 10,46–52; Jób 1,1–12) Egy kis el haj lás itt, egy kis el haj lás ott, az tán
min den gir begur ba és tel je sen ka o ti kus is lesz kö rü löt tünk. És ak kor a tel -
jes ká osz ban, a sok-sok el haj lás és vad haj tás kö zé le ha jol hoz zánk Is ten. Ez
pe dig a ke gye lem. Ha tal mas ke gye lem.

Kedd­(ok­tó­ber­13.)
Bol do gok, akik meg fo gad ják in tel me it, tel jes szív vel ke re sik őt. Zsolt 119,2 (Mt
5,6; Lk 5,12–16; Jób 1,13–22) Min den ki sze ret ne bol dog len ni, és a ma ga mód -
ján ezért min den ki meg is tesz ezért min dent. Eh hez ké pest nem mond hat -
juk el, hogy olyan na gyon sok bol dog em ber nyü zsög ne kö rü löt tünk. Mi ért?
Ta lán mert oly gyak ran bi zo nyos cé lok el éré sét au to ma ti ku san azo no sít juk is
a bol dog ság gal. Bár csak túl len nék a vizs gán! Bár csak meg gyó gyul nék! Bár -
csak itt len ne! Az tán a vizs gán túl le szünk egy szer, ta lán meg is gyó gyu lunk,
és az is meg ér ke zik, akit vá runk. A bol dog ság meg va la hogy el il lan. A Bib lia
nem úgy de fi ni ál ja a bol dog sá got, mint mi. sem a bol dog mon dá sok ban, sem
má sutt. A zsol tár író sze rint azok a bol do gok, akik meg fo gad ják Is ten in tel me -
it, tel jes szív vel ke re sik őt. Ezt a faj ta bol dog sá got kí vá nom mind annyi unk nak!

Szer­da­(ok­tó­ber­14.)
Tud juk, hogy a meg pró bál ta tás szü li az áll ha ta tos sá got, az áll ha ta tos ság a
ki pró bált sá got, a ki pró bált ság a re mény sé get.Róm 5,3–4 (Jób 1,21b; Préd 12,1–
7/8/; Jób 2,1–10) Tény leg tud juk? Tud juk, hogy a meg pró bál ta tás szü li az áll -
ha ta tos sá got? És azt is, hogy az áll ha ta tos ság a ki pró bált sá got? Tud juk? – nem.
ál ta lá ban nem tud juk. Az tán ami kor már szin te min den re ményt fel ad va
– Is ten ke gyel mé ből – még is meg tud juk, és cso dá la tos mó don meg ta pasz -
tal juk, ak kor az olyan re mény sé get ad, amely a ké sőb bi ek ben is ve lünk van,
a meg pró bál ta tá sok ide jén is.

Csü­tör­tök­(ok­tó­ber­15.)
Ki mond hat ja: Tisz tán tar tot tam szí ve met, tisz ta va gyok, nincs vét kem? Péld
20,9; (Róm 3,23–24; Mk 6,7–13; Jób 2,11–13) Ki mond hat ja el ezt ma gá ról?
„Ki mond hat ja: Tisz tán tar tot tam szí ve met, tisz ta va gyok, nincs vét kem?” Jé -
zus Krisz tu son kí vül sen ki, de sen ki nem mond hat ilyet ma gá ról. Ő az egyet -
len, aki ar ra is ké pes, hogy a mi szí vün ket is ide ig-órá ig tisz tán tart sa, vagy
leg alább tisz to gas sa; egy kor pe dig majd vét ke in ket is el tö röl je.

Pén­tek­(ok­tó­ber­16.)
Szün te le nül imád koz za tok. 1Thessz 5,17 (Ézs 62,6; Mt 27,39–44; Jób 3,1–26)
Te he tünk  mást?  Meg en ged het jük  ma gunk nak,  hogy  ne  imád koz zunk?
Alig ha… De hát ho gyan kell szün te le nül imád koz ni? Ho gyan kell szün te le -
nül Is ten kö ze lé ben len ni? Ho gyan tu dunk jók, job bak és még job bak len -
ni? Egye dül úgy, hogy van va la ki, aki szün te le nül imád ko zik ér tünk. Jé zus
Krisz tus, aki az Atya jobb ján szün te le nül ese de zik ér tünk, ben nün ket is meg
tud ta ní ta ni a szün te len imád ko zás ra.

Szom­bat­(ok­tó­ber­17.)
Akik bölcs nek mond ják ma gu kat, bo lond dá let tek, és a hal ha tat lan Is ten di cső -
sé gét fel cse rél ték ha lan dó em be rek, sőt ma da rak, négy lá bú ak és csú szó má szók
kép má sá val.Róm 1,22–23 (5Móz 18,10.12a; Ap csel 14,8–18; Jób 4,1–21) A „bölcs”
és a „bo lond” gyak ran elő ke rü lő ki fe je zé sek a Bib li á ban. Az Ószö vet ség benbölcs
az, aki Is ten tör vé nye sze rint él, bo lond pe dig az, aki Is ten nél kü li, té koz ló éle -
tet foly tat. Az Új szö vet ség ben pe dig ol vas ha tunk – töb bek közt – ar ról is, hogy
az evan gé li um nem azok ra bí za tott, akik em be ri meg íté lés sze rint böl csek, ha -
tal ma sok vagy elő ke lők. „Sőt azo kat vá lasz tot ta ki Is ten, akik a vi lág sze mé ben
bo lon dok, hogy meg szé gye nít se a böl cse ket…, és azo kat vá lasz tot ta ki Is ten, akik
a vi lág sze mé ben nem elő ke lők, sőt le né zet tek, és a sem mi ket, hogy sem mik ké te -
gye a va la mi ket…” (1Kor 1,27–28) Ar ra, hogy ezt mi ért így te szi, ra ci o ná lis ma -
gya rá zat nincs. Még is, két ezer éve ez a mi re mény sé günk. Hisszük, hir det jük
és ma gya ráz zuk an nak el le né re, hogy a ke reszt ről va ló be széd bo lond ság so -
kak nak… Azok nak, akik el vesz nek, min den kép pen. De ne künk, akik meg tar -
ta tunk, Is ten nek ere je. (1Kor 1,18)

g Hein richs Esz ter

F i z e s s e n e lő l a p u n k r a !

VAsáRnAP

6.35­/­Duna­Tv
Biblia és irodalom
9.30­/­ZDF­(német)
Evangélikus istentisztelet
közvetítése Dortmundból
9.30­/­Bartók­rádió
Musica Sacra
10.00­/­Duna­Tv
Református ifjúsági műsor
10.04­/­Kossuth­rádió
Református istentisztelet
a tápi templomból
10.25­/­Duna­Tv
Református magazin
11.00­/­Duna­Tv
Metodista istentisztelet
19.00­/­Pax­Tv
Evangélikus istentisztelet
a budavári templomból
19.00­/­Credo­Evangélikus
Rádió­(Szombathely)
(credoradio.hu)
Evangélikus istentisztelet

HÉTfŐ

5.25­/­Duna­Tv
Virágzó Magyarország
Miskolc
15.35­/­Duna­World
Metodista istentisztelet
20.00­/­Duna­World
Budavári palotakoncert
(koncertfilm)
20.00­/­Pax­Tv
Kút (élő interaktív műsor)
Műsorvezető: Deák László
evangélikus lelkész
20.52­/­Bartók­rádió
Boldoczki Gábor és Bogányi
Gergely hangversenye
22.05­/­M3
Czillei és a Hunyadiak
nemzeti színház, 1974
22.20­/­Duna­Tv
On The Spot
(dokumentumműsor)
Kilenc hónap alatt
a föld körül

KEDD

5.50­/­Duna­Tv
Hajnali gondolatok
10.15­/­M1
Élő egyház (vallási híradó)
15.40­/­Duna­World
Református magazin
16.15­/­Duna­World
Baptista ifjúsági műsor
17.20­/­Duna­World
Isten embere – Mindszenty
bíboros Észak-Amerikában
(dokumentumfilm)
19.00­/­Credo­Evangélikus
Rádió­(Szombathely)
Hétközi istentisztelet
20.11­/­Kossuth­rádió
Belépő (kulturális magazin)
22.00­/­M3
Kár a benzinért
(magyar filmvígjáték, 1964)
22.55­/­Duna­Tv
MüpArt Classic
álom és megvalósulás

sZERDA

9.00­/­Pax­Tv
Hívtál, Uram, itt vagyok...
Lelkészportrék
10.10­/­Duna­World
Kék bolygó
(környezetvédelmi magazin)
10.35­/­Duna­World
Magyarország története
Az első világháború
13.30­/­Kossuth­rádió
,,Tebenned bíztunk eleitől
fogva...’’
A református egyház félórája
19.00­/­Credo­Evangélikus
Rádió­(Szombathely)
Lélekhangoló
Az Evangélikus Rádiómisszió
műsora
20.30­/­Duna­Tv
Szabadság tér ’89
(történelmi magazinműsor)
22.55­/­Duna­Tv
Aranymetszés (magazin)

csÜTÖRTÖK

11.15­/­Duna­World
Rágalom iskolája
(magyar tévéfilm, 1992) (82’)
12.05­/­Bartók­rádió
Leonard Bernstein utolsó
hangversenye 
14.00­/­M3
Túrabakancs – Dobogókő
15.55­/­Duna­World
Biblia és irodalom
16.55­/­Duna­World
Magyar krónika
(magazinműsor)
21.30­/­Kossuth­rádió
Rádiószínház
Térey János: Asztalizene
21.50­/­Duna­Tv
Apácashow
(amerikai vígjáték, 1992) (96’)
22.00­/­Bartók­rádió
Jazz a Márványteremben
23.35­/­M3
A tetovált nő
(magyar tévéjáték, 1971) (57’)

PÉnTEK

11.00­/­Credo­Evangélikus
Rádió­(Szombathely)
Egyházi útravaló
13.30­/­Pax­Tv
Ökumenikus imahét, 2014,
megnyitó
14.30­/­Bartók­rádió
Népzene – itthonról
16.00­/­Pax­Tv
Vámos Miklós beszélget...
Jordán Tamással
18.20­/­Pax­Tv
Angyalok lakhelye – Sarepta
(riportfilm)
19.30­/­Duna­Tv
Fölszállott a páva
(népzenei tehetségkutató)
20.56­/­Bartók­rádió
A Miskolci
szimfonikus zenekar
hangversenye 
0.50­/­Duna­Tv
Mosás, vágás, ámítás
(francia filmvígjáték, 2010)

sZOMBAT

5.50­/­Duna­Tv
Hajnali gondolatok
10.00­/­Credo­Evangélikus
Rádió­(Szombathely)
Evangélikus magazin
10.30­/­Duna­Tv
Mesélő cégtáblák
Az állatkert
14.20­/­Duna­Tv
Szerelmes földrajz
Bagdy Emőke
14.55­/­Duna­Tv
Mi lesz veled, Eszterke?
(magyar filmvígjáték, 1968)
14.32­/­Kossuth­rádió
A tudomány hangjai
17.00­/­Pax­Tv
Egyház és állam
szebik Imre
19.00­/­Bartók­rádió
Händel: Agrippina
20.25­/­Kossuth­rádió
Az Amadinda együttes
felvételeiből 

VAsáRnAP

9.00­/­Duna­Tv
Isten kezében
9.30­/­Bartók­rádió
Musica Sacra
(egyházzenei magazin)
10.25­/­Duna­Tv
Evangélikus magazin
11.20­/­Duna­Tv
Önkéntesek
19.00­/­Pax­Tv
Evangélikus istentisztelet
a budavári templomból
19.00­/­Credo­Evangélikus
Rádió­(Szombathely)
Evangélikus istentisztelet
20.57­/­Bartók­rádió
Christian Gerhaher Mahler-
dalestje
21.00­/­Duna­Tv
Életben maradtak
(amerikai filmdráma, 1993)
23.10­/­Duna­Tv
Csontváry
(magyar film, 1979) (105’)

VASÁRNAPTÓL­VASÁRNAPIG
Ajánló a rádió és a televízió műsoraiból október 11-étől október 18-áig

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.

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.: 20/824-5519.
Fő­szer­kesz­tő: T. PIn TÉR Ká ROLy (ka roly.pin ter@lu the ran.hu). Szer­kesz­tő­sé­gi­titkár­(hirdetési ügyek referense): BALLA MáRIA

(maria.balla@lu the ran.hu). Olva­só­szer­kesz­tő:DOBsOnyI sánDOR (sandor.dobsonyi@lu the ran.hu). Korrektor: fEDOR sáRA
(sara.fedor@lutheran.hu). Ter­ve­ző­szer­kesztő:­sZABóDáVID KáROLy (david.szabo@lu the ran.hu). Munkatárs:WALKóáDáM

(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), sZABónÉ MáTRAI MARIAnnA – A va sár nap igé je (mariann.matrai@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, DR. 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.: 20/824-5518, 1/411-0385.
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.

szent föl di za rán dok lat
2016.  feb ru ár  23–29.  kö zöt ti
szent föl di za rán dok utun kon Sán -
dor Fri gyes evan gé li kus  lel kész
ve ze té sé vel  is mert  és  ke vés bé
lá to ga tott bib li ai he lye ket ke re -
sünk  fel: ná zá ret, Ka per na um,
Hai fa, Ak kó, Meg id dó, Mukh ra -
ka, Kasr  el  Ja hud, Holt-ten ger,
Has mo ne us-alag út. Je lent ke zés:
Bak sa Lász ló, 20/824-9093 vagy
bak sa.l@fre e mail.hu.

meg hí vó temp lom szen te lés re
„Mily ked ve sek a te haj lé ka id, ó, Se re gek Ura.” (Zsolt 84,1)

A Deb re ce ni Evan gé li kus Egy ház köz ség sze re tet tel meg hív ja Önt re no -
vált  temp lo munk  szen te lé sé re  –  ok tó ber  17-én,  szom ba ton  dél után
15 órá ra – és az azt kö ve tő ál ló fo ga dás ra. Temp lom szen te lő is ten tisz -
te le tün kön dr. Fa bi ny Ta más, az Észa ki Egy ház ke rü let püs pö ke szol gál.
Kér jük,  hogy  rész vé te li  szán dé kát  je lez ze  aláb bi  el ér he tő sé ge in ken:
degy@upc mail.hu; 06-20/381-2004.
„Nyis sá tok ki előt tem az igaz ság ka pu it, be me gyek, és há lát adok az

Úr nak.” (Zsolt 118,19)

híreK, hirdetéseK

