
1

2 www.bocskaiter.hu

A most bemutatásra kerülő testvérünknek hallhattuk egy

párszor lelket ébresztő, őszinte, hittel telített bizonyságté-

teleit, igehirdetéseit, áhítatait. Pluhár Gáborné Szűcs Eni-

kő iskolalelkészünk kiegyensúlyozott, nyugodt légkört

áraszt maga körül, ezt tapasztaltam, amikor néhány alka-

lommal, váltottunk pár szót. Nem ismerem őt, de azt bát-

ran ki merem jelenteni, hogy túl sok szabadideje biztosan

nincs. Egyrészt a sokrétű szolgálatai miatt, másrészről

négy gyermeke mellett sem hihető a szabadon felhasznál-

ható órák magas száma. Hálát adhatunk Istennek és egy-

ben kérjük is, hogy adjon

neki sok hitet, erőt, egészsé-

get és "én időt" is, hogy ta-

lentumait családja köré-

ben, iskolánkban, gyüleke-

zetünkben és még szélesebb

körben is kamatoztatni tud-

ja..

Melyek voltak gyer-

mekkora meghatározó

élményei? Egy szabol-

csi kis faluban, Nagyvar-

sányban nőttem fel. Egye-

düli gyerekként szüleim

szerető, biztató gondosko-

dásában volt részem. Há-

rom élmény jut eszembe. Az

egyik a tágabb családi kör, a

rokonság közös almaszedé-

sei, a gyümölcsfák alatti

nagy fazék töltött káposztá-

val, ropogós almával és sok

mókával. A másik az, aho-

gyan édesanyám lelkes készülődését utánozva, babáimat

padsorokba ültetve tanítottam a nekik készített óravázla-

tokból. Egész csendes osztályok voltak… A harmadik él-

ménycsokor a református gyülekezethez kötődik. Gimna-

zistaként kapcsolódtam be az ifis csoportba, a kántorizá-

lásba és a gyermek-istentiszteleti szolgálatokba...

Mióta tagja gyülekezetünknek és hogyan erősíti

azt? A 2018/19-es tanév a harmadik, amelyben iskolalel-

készként szolgálok Hajdúböszörményben. Igyekszem ke-

resni az útját annak, hogy a hozzánk érkező gyerekek meg-

érezzék, nincs nagyobb ajándék, mint Isten szeretete. A

gyülekezet lelkészeivel, az iskola vezetésével együtt gondol-

kodva hirdetjük a jó hírt a reggeli áhítatokon, a csendes

napokon, a családi istentiszteleteken, a pedagógus biblia-

órákon. Nagy öröm, hogy vannak gyermekek és szülők,

akik kérdéseikre, gondjaikra hitbeli megoldást is szeretné-

nek, és bizalommal keresnek meg a lelkigondozói fogadó-

órákon. A gyülekezeti táborokban még inkább megismer-

hettem a gyülekezetti tagokat. Az iskolán kívüli találkozá-

sok alkalmával is elfogadó szeretetüket érzem, ami rendkí-

vüli segítség és biztatás a mindennapok munkájában.

Hogyan élte meg, éli meg a hitét a családjában és

azon túl az emberek körében? Férjem m el Istentől

kértünk áldást közös utunk kezdetén. Esküvői meghívón-

kon a jeremiási ige szerepelt, és erről szólt az igehirdetés is

a házasságkötésünk alkalmával: „Mert csak én tudom, mi a

tervem veletek. Békességet, és nem romlást tervezek, és

végül megadom nektek, amiben reménykedtek”. Életünk

alakulásában, gyermekeink testi-lelki növekedésében és

feladataink között is mindig visszatértünk ehhez az ígéret-

hez. Jó megnyugodni abban, hogy Istennek jó terve van

velünk. Örömmel énekelünk és imádkozunk gyermekeink-

kel, ha valaki új iskolát kezd, új munkahelyet kapott, be-

költöztünk otthonunkba vagy ha hosszabb útra indulunk.

Együtt veszünk részt vasárna-

ponként istentiszteleten. Mi

Debrecenben élünk, így amikor

nem jövünk Böszörménybe, ak-

kor a Debrecen Lencztelepi

Missziói Egyházközség templo-

mába megyünk. A formálódó

közösségben a gyermek-

istentiszteleteken szolgálok. Úgy

gondoljuk, ha a családunkkal

ragaszkodunk alapvető értéke-

inkhez, akkor az üzenet a körü-

löttünk élők felé. Döntéseink

arról, hogyan osztjuk be az időn-

ket, hová megyünk el, mit né-

zünk meg, hogyan mozdulunk

együtt, mind-mind vallomások

személyes hitünkről és a nagy-

család öröméről is.

Milyen kudarcai, vívódásai

voltak és mit tanult belő-

lük? Term észetesen a m i

utunkon is voltak küzdelmek,

próbatételek. Talán itt, ebben a formában nem beszélnék

részletesen róluk. Azt viszont szívesen elmondom, hogy

Isten bátorító szeretetét és megoldásokat hozó kegyelmét

életünk minden területén tapasztaljuk. Az ő látószögéből

mindig van jó megoldás, és ő képes úgy formálni bennün-

ket, hogy azt ki is tudjuk várni.

Hogyan lehetne az embereket közelebb vinni Is-

tenhez? -Az a reménységem, hogy Isten megáldja a nem

hibátlan, de Krisztust követő életünket, és ha figyelmes

szeretettel fordulunk az emberek felé, a jó választásában

példát adunk, akkor olykor megtörténik az a csoda, hogy

megdobbannak a szívek, és rádöbbennek az emberek: itt

rólunk van szó, nekünk is a Krisztust követő életre van

szükségünk.

A jövőben mit szeretne megvalósítani?

Szeretnék a rám bízott szolgálat feladataiban helytállni,

és a családomról gondoskodni. A távolabbi jövőre nézve

pedig imádkozom és próbálok tenni azért, hogy a gyüleke-

zet és az iskolához tartozók közötti kapcsolat erősödjön.

Tardiné Szilvia

Életképek

Pluhár Gáborné Szűcs Enikő

3 www.bocskaiter.hu

Egy vasa rnap de luta n olvastam a gyu lekezeti u jsa gban,

hogy egy nagyon kedves ha zaspa r elo ada st fog tartani a Ha -

zassa g hete alkalma bo l, ekkor eldo nto ttem, hogy ott a he-

lyu nk. Dabo czi Ka lma n e s kedves neje, Dabo czi Vera ko tet-

len elo ada sa a csala dro l e s a munka ro l nagyon tanulsa gos

volt. Bemutatta k a nagy csala di e letu ket, a he t gyereku ket, a

mindennapi feladatokkal hogyan birko znak meg a munka

mellett. Tanulsa gos volt, hogy a nap 24 o ra ja t hogyan to ltik

ki, kinek mi a feladata a csala dban. A csala d nem ismeri azt a

szo t, hogy „fa radtak vagyunk”, mindenkinek megvan a saja t

feladata. Nagyon megragadott, hogy az aja nde kta rgyakat

egy-egy u nnepre saja t maguk ke szí tik el sok-sok szeretettel

becsomagolva. Szu lete snapokat, ha zassa gi e vfordulo kat

szinte n megjegyeztem, hogy mennyire kreativan u nneplik

meg egy-egy kira ndula ssal, filmne ze ssel, csala di vacsora val,

ahol egyu tt van a csala d e s csak egyma ssal foglalkoznak,

egyma s gondolatait olvassa k. Jo volt tapasztalni Isten mun-

ka ja t a csala dban, lehetnek nehe zse gek a pa rkapcsolatban

e s a csala dban, de vegyu k e szre a ha zassa g sze pse ge t. Ehhez

hasonlo gondolatokkal gazdagodtunk e s te rtu nk haza. Nagy-

szeru este volt, jo tana csokkal, amibo l mi is sokat merí te-

tu nk. Ko szo no m sze pen, hogy ott lehettu nk, bí zom benne,

hogy mindenki megtala lta Isten ko zelse ge t ezen a csoda la-

tos de luta n.

 „Nem jó az embernek egyedül lenni, alkotok hozzáillő segí-

tőtársat” – mondta Isten az ember teremte sekor.

Majd í gy folytatta: „Nem jo egyedu l! Nem jo egyedu l, segí -

to ta rs ne lku l. Nem jo egyedu l, ha nincs valaki, aki ta mogat,

aki segí t, aki veled van. Nemcsak a bajban, nemcsak a szen-

vede sben, betegse gben, hanem a boldog pillanatokban, nagy

nevete sekben, szerelmes o ra kban is. Eze rt adta azt melle d,

akivel ma egyu tt e rkezte l ke zen fogva. Ő t, akivel ma r annyi

mindenen keresztu lmente l. Mert Isten a hozza d illo t adja.

Neki nem ele g az, hogy valaki melletted legyen. Ő nem e ri be

kevesebbel, Ő a hozza d illo t adja sza modra!” A lda st, be kes-

se get

Balogh Gyula és Gyöngyi

Randevú egy életen át
„Arra születtél, hogy valaki számára ajándék legyél

Dabócziék világa

A pa ros he tve ge k kerete n belu l, februa r 24.-e n e rdekes

elo ada sra figyeltu nk fel. „Mi ko nnyebb, egy 7 gyerekes csa-

la dot ira nyí tani, vagy Budapest ko zlekede se t?” Magunk is 3

kis gyereket nevelo szu lo k vagyunk, ami sza munkra is egy

nagy kaland, igazi kihí va s, e s komoly logisztika t ige nylo

feladat. Belegondoltam, hogy to bb mint ke tszer ennyi gye-

reket nevelni, ira nyí tani, nem kis pro bate tel, hiszen a gyere-

kek sza ma nak emelkede se vel a szu lo k sza ma nem no vek-

szik, í gy minden egyes u j csala dtaggal a figyelem tova bbi

megoszla sa ko vetkezik be. A ke t szu lo t megismerve az elo -

ada s sora n, egy ve gtelenu l szimpatikus ha zaspa r ke pe raj-

zolo dott ele nk, hallgato sa g ele . Egy hihetetlenu l kedves,

o sszetarto , istenfe lo , e s az Ő u tmutata sai szerint e lo pa rt

la thattunk, akinek az Ú r annyira jelen van a mindennapi

e lete ben, hogy a ha zukba is e pí tettek egy ka polna t, ahol

minden nap o sszegyu lnek ima dkozni.

Betekinthettu nk egy nagyva llalat veze rigazgato ja nak e s

egy sokgyerekes csala d mindennapi e lete be is. Mindenke p-

pen nagy anyagi a ldozatot jelent egy 9 tagu csala dot, aka r

csak a napi e let szintje n finanszí rozni, nem besze lve a gye-

rekek ku lo n o ra iro l. Ezen kí vu l fontos a ku lso segí tse g is,

hiszen ennyi gyerekne l ma r a nagyszu lo k, so gorno k e s ido -

sebb gyerekek pa rtfoga sa is elkeru lhetetlen. Ekkora csala d-

na l viszont fontos a szu lo k sza ma ra az o na llo , egyma sra

figyelo , mino se gi ido to lte s, hogy az o to lto de su kbo l jusson a

gyerekek felto lte se re is. Szinte hihetetlen volt la tni azt az

ero t, amivel ebbe az elo ada sba is beleva gtak, a sok keresz-

te ny ko zo sse gbe valo re szve telt, szerveze st, rendeze st, amit

a 7 gyerek mellett is lendu letesen ve geznek. Jo volt la tni,

hogy ebben a mai rohano vila gban vannak olyan emberek,

akik ba tran va llalja k a sorsukat. E s mivel Ady centena rium

van, hadd ko szo nju nk el egy ide zettel:

„Az Isten ko nyo ru letes

Soka ig la tatlan e s ne ma,

Csak a szí vu nkbe ver bele

Ma zsa s harangnyelvekkel ne ha” (Ady Endre: Az Isten bal-

ja n /re szlet/)

Szabóné Dr. Kovács Anett és Szabó Zoltán

4

Látod-e Isten nagyságát?
Ige: 8. Zsoltár

Egy szombat reggel egy kisfiu a homokozo ja ban ja tszott.

Őtt volt na la egy doboznyi auto ja e s teherkocsija, a mu -

anyag vo dre e s egy fe nyes, piros mu anyag lapa t. Ahogy

utakat e pí tett, e s alagutakat a sott a puha homokban, tala lt

egy nagyko vet a homokozo ko zepe n. A fiu cska ko ru la sta a

ko vet, e s í gy sikeru lt kiszabadí tania a homokbo l. Nem cse-

ke ly veszo dse ggel nyomta-tasziga lta a ko vet a la ba val. (A

fiu cska nagyon kicsi volt, a ko meg nagyon nagy.) Amikor a

homokozo la da fala hoz e rt a ko vel, azt la tta, hogy nem tud-

ja a tgurí tani rajta. A kisfiu csak tolta, nyomta, e s a lapa ttal

feszí tve emelte, de valaha nyszor azt gondolta, hogy elo bb-

re jutott, a ko megbillent, e s visszaesett a homokozo ba. A

kisfiu morgott, ku szko do tt, taszí totta, lo kte - de csak any-

nyit e rt el, hogy a ko visszagurult, e s meghorzsolta pufo k

ujjait. Ve gu l csalo dottsa ga ban sí rva fakadt. Ko zben e des-

apja a nappali ablaka bo l ko vette az eseme nyek alakula sa t.

Ahogy eleredtek a ko nnyek, egy o ria si a rnye k veto do tt a

homokozo ban a sí rdoga lo kisfiu ra. A fiu cska e desapja volt

az. Szelí den, de hata rozottan ke rdezte:

- Fiam, mie rt nem vetette l be minden rendelkeze sedre
a llo ero t?

A kisfiu megsemmisu lten zokogta:

- De ha t azt csina ltam, apa, ha t azt csina ltam! Minden
ero met beleadtam!

- Nem, fiam - helyesbí tett az apa kedvesen. - Nem adtad
bele minden ero det. Nem ke rte l meg engem.

Azzal az e desapa lehajolt, megragadta a ko vet, e s kirakta
a homokozo bo l.

Kedves Testve rek!

Ez a to rte netbeli kisfiu minden bizonnyal nagyon szeret-

te az e desapja t, e s nagyon is ko to do tt hozza , de ott, akkor a

homokozo ban valahogy teljesen megfeledkezett ro la. Any-

nyira el volt foglalva ja te ka val, annyira belefeledkezett a

homokoza sba, illetve abba, hogy azt a hozza ke pest hatal-

mas nagy ko vet kirakja a homokozo bo l, hogy e desapja ro l

teljesen megfeledkezett. E desapja pedig hosszu ideig fi-

gyelte fia t, hogyan ero lko dik, ku szko dik, hogy legyo zze azt

a ko vet. Ve gu l egy teljesen patthelyzet alakult ki: a kisfiu

nem ke rt segí tse get az apja to l, de egyedu l nem volt ke pes a

ko vet kifordí tani a homokozo bo l.

Ezzel a to rte nettel szemben ott a ll Da vid e lete nek to rte -

nete: Da vidro l akkor hallunk elo szo r, amikor me g fiatal fiu

volt, a csala d legkisebb gyermeke, aki aze rt ma r ele g nagy

ahhoz, hogy az apja ra bí zza a nya jat, e s azt, hogy vigyen

egy kis hazai ennivalo t a katona skodo testve reinek. Da vid

azonban me g nem volt ele g nagy ahhoz, hogy bevegye k

Saul kira ly serege be. Ez a gyerek-felno tt Da vid pedig tanu -

ja lesz annak, hogy az ellense g leghí resebb katona ja, Go li-

a t, gyala zza a Seregek Úra t. Elhata rozza, hogy megku zd

vele.

„33De Saul ezt mondta Da vidnak: Nem mehetsz el, hogy

megví vj ezzel a filiszteussal, mert me g fiatal vagy, o pedig

harchoz szokott ember ifju kora o ta.” (1Sa m 17)

Saul kira ly ezuta n a saja t pa nce lja t e s sisakja t adta ra , de

abban nem bí r mozogni, hiszen me g sosem pro ba lta, el-

ve gre gyerek me g. Ezuta n to rte nik az, hogy Da vid 5 sima

ko vet keresett maga nak a patak medre ben, majd a Seregek

Úra nak, Izra el Istene nek neve ben a filiszteus Go lia t ellen

ment, e s legyo zte. Leterí tette a parittya ja val, majd a saja t

kardja val leva gta a feje t. A kulcs ott van, amikor Da vid fel-

mutat Istenre: „én a Seregek URának, Izráel csapatai

Istenének a nevében megyek ellened, akit te kicsúfol-

tál.” (45b) Da vid ma r akkor ott, me g szinte gyermekke nt

la tja az Isten nagysa ga t. Pontosan tudja azt, hogy Isten

nagysa ga abban tud legjobban megmutatkozni, amikor a

gyenge ero tlense ge t haszna lja, hogy terve ce lhoz e rjen.

Isten nagysa ga semmivel sem lesz kisebb aza ltal, hogy le-

hajol gyermeke hez. Ahogy a to rte netbeli apa is akkor volt

a legnagyobb, amikor lehajolt gyermeke hez, e s ero s keze -

vel kivette a ko vet a homokozo bo l. Valo ja ban nem lehet

azt pontosan tudni, hogy Da vid mire, milyen eseme nyre

vagy e lethelyzetre gondolt, amikor leí rta ebben a zsolta r-

ban, hogy: „3Gyermekek és csecsemők szája által is építed

hatalmadat ellenfeleiddel szemben, hogy elnémítsd az ellen-

séget és a bosszúállót.” Tala n erre a fiatalkori e lme nye re,

vagy valami ma sra gondolt – nem tudjuk.

Nagyon hasonlo ak vagyunk mi is, mint a to rte netbeli

kisfiu : szeretu nk mindent mi magunk megcsina lni, megol-

dani e s elinte zni. Sokszor azonban csak ero lko du nk e s

ku szko du nk, de me g sincs eredme ny. Isten ott van mellet-

tu nk, a ko zelu nkben e s figyel bennu nket. Azonban ha nem

ke rju k, akkor nem szí vesen avatkozik bele az e letu nkbe.

La tja, hogy ku szko du nk, ero lko du nk. Ismeri nehe zse gein-

ket, ku zdelmeinket e s kudarcainkat. Szí ve teljes szeretete -

vel sajna l minket, hogy nem jutunk o tro l hatra. Mi pedig

sokszor keseru en, sí rva mondjuk, hogy beleadtunk apait,

anyait, elko vettu nk mindent, hogy sikeru ljo n valamit ele r-

ni, de me gsem ment. Úrunk ilyenkor csak annyit mond

neku nk, hogy te vedtu nk. Nem vetettu nk be mindent. Nem

adtunk bele minden ero t, pedig mie nk lehetne a menny

ereje, de arro l megint elfeledkeztu nk.

Jegyespa rok, akik hozza m jo nnek besze lgete sre, mindig

elmondom nekik, hogy a ha zassa gi fogadalmuk za ro mon-

data – Isten engem u gy segí tsen – azt is jelenti, hogy Isten

szeretne o ket segí teni, hogy ha zassa gi fogadalmukat meg

tudja k tartani. Szeretne velu k menni ko zo s e letu k minden

szakasza n, de tolakodni nem fog. Eze rt nagyon fontos,

hogy ke rje k naponta Isten segí to ereje t e s jelenle te t.

Da vid, amikor ereje telje ben volt, akkor jutott el e lete

www.bocskaiter.hu

5

nagy me lyse ge re. Majd Da vid kira ly felismerte azt, hogy

Isten abban gyo nyo rko dik, ha az ero tlenek ero tlense ge

a ltal is hatalmas dolgokat tehet ebben a vila gban. E s eze rt

tudott ala zatos lenni, hogy Isten neve legyen naggya az

e lete ben e s uralkoda sa ban. Majd ezer esztendo vel ke so bb

Pa l apostol is ugyanezt ismerte fel, de ege szen ma s e let-

helyzetben. Me g Saulke nt ereje telje ben kellett a porba

hullania, hogy felismerje Isten ereje nek mindenhato sa ga t,

ahogy Fia, Je zus Krisztus a ltal megmutatta sza ma ra. Saul-

nak eze rt kicsive , azaz Paulussa kellett va lnia, hogy Isten

neve felmagasztaltasse k.

Pa l ezeket í rja a korinthusi gyu lekezetnek ma sodik leve-

le ben:

2Kor 12,9 9De ő ezt mondta nekem: Elég neked az én ke-

gyelmem, mert az én erőm erőtlenség által ér célhoz. Legszí-

vesebben tehát az erőtlenségeimmel dicsekszem, hogy Krisz-

tus ereje lakozzék bennem.

E ppen annak a gyu lekezetnek í rja leveleiben ezeket a

mondatokat, melyek Isten dicso se ge re, Krisztus ereje re

mutatnak fel, mely ko zo sse g olyan nagyra volt saja t jelen-

to se ge vel az o kori nagyva rosban, Korinthusban.

Kedves Testve reim a Krisztusban!

Jo lenne, ha mi is eljutna nk erre a felismere sre, amire

Da vid is e s Pa l apostol is eljutottak. Mert akkor nemcsak

Isten ereje e s dicso se ge fog felragyogni a mi e letu nkben,

hanem mege rtju k azt is, hogy ebben a hatalmas vila gmin-

dense gben milyen nagy me lto sa got adott neku nk a Terem-

to Isten. Ve gtelen csillagrendszerek veszik ko ru l bolygo n-

kat, a Fo ldet, e s me gis ezen a pici re sze n a vila gegyetem-

nek lehet e let, e s e lhetu nk mi is. 4Ha látom az eget, kezed

alkotását, a holdat és a csillagokat, amelyeket ráhelyeztél,
5micsoda a halandó – mondom –, hogy törődsz vele, és az

emberfia, hogy gondod van rá? – mondja Da vid a Zsolta r-

ban. Majd í gy folytatja: 6Kevéssel tetted őt kisebbé Istennél,

dicsőséggel és méltósággal koronáztad meg. 7Úrrá tetted

kezed alkotásain, mindent a lába alá vetettél: 8a juhokat és

marhákat mind, még a mezei vadakat is, 9az ég madarait, a

tenger halait, amelyek a tenger ösvényein járnak.

Nagy me lto sa got adott neku nk Teremto Úrunk, de nem

vagyunk mindenhato k, e s nem vagyunk istenek. „Keve ssel

tetted o t kisebbe Istenne l” – de ez me giscsak azt jelenti,

hogy igenis kisebbek vagyunk Istenne l. Ezt nem szabad

elfelejtenu nk.

Vila gos e s egye rtelmu a sorrend: Isten az elso mindenek

felett, az ember pedig csak ma sodik lehet. Jo erre a bo l-

csesse gre ra csoda lkozni, e s elfogadni ezt a sorrendet. Da -

vid bo lcsen e s ala zattal felismerte ezt, e s dicse rte Istent,

mert me lto az Ú rhoz a dicse ret:

10Ó, URunk, mi Urunk! Mily felséges a te neved az egész

földön! Ámen.

Loment Péter lelkész

A testet a lélekkel kell formálni
„Adjátok meg a császárnak, ami a császáré és Istennek,

ami Istené.”(Mt 22,21)

Ezt tova bb lehet folytatni: adja tok meg a testnek, ami a

teste e s a le leknek, ami a le leke . Igaz, Je zus azt is mondta:

„Nem lehet egyszerre két úrnak szolgálni.”Vagyis: a testnek

is megvannak a maga jogai, de a le leknek kell uralkodnia A

test nem bo rto n, hanem segí to ta rs, nem rabszolga, hanem

jo bara t, nem o lomsu ly, amely lehu z, hanem sza rny, amely

emel. Igazi emberi e letu nket csak a testben tudjuk kifejezni.

A testet is az Isten teremtette, ha fo ldbo l is, de isteni ke zzel.

Munka, sport e s tiszta szerelem test ne lku l nem le tezik,

de ha nem a le lek forma lja, akkor a munka bo l rabszolgasa g,

a sportbo l durva versenge s, a szerelembo l pedig a llati o sz-

to n va lik. Az ember nemcsak test, hanem le lek is, nemcsak

o szto n, hanem me ly e rze sek is, nemcsak o ro m, hanem fele-

lo sse g is. A m meg is fordí thatom: az e let nemcsak munka,

hanem szo rakoza s is, nemcsak felelo sse g, hanem a sze pse g

e lveze se is. Hogyan tudna egy o ro mtelen ember az evange -

lium o ro mhí re nek antenna ja lenni? A kereszte nynek

„e lo nek, vila gosnak e s gazdagnak” kell lenni, hogy ma sok-

nak vila gí tson, e s gazdagí tson. Aki megveti a testet, aki min-

dig csak lemondani akar, az keme ny e s sza raz marad, fe ny-

telen e s szí ntelen marad.

Je zusban az Isten megtestesu lt, eze rt ha szo lt, az emberek

szí ve megtelt o ro mmel, ha sí rna l a llt, szeme megtelt ko ny-

nyel, e s ha gyerekek jo ttek, szí ve megtelt simogata ssal.

Ima ban ke rju k mennyei Atya nkat, adja meg a bo lcsesse get,

hogy teljes emberre alakulhassunk, e s u gy dolgozzunk o ro k

u dvo sse gu nko n, hogy ko zben ezt a vila got e pí tsu k, s lehel-

ju nk lelket a ko rnyezetu nkbe, hogy ne legyen lelketlen

(le lektelen) ez az e let.

(Hala sz Piusz evange liumokhoz fu zo tt elme lkede seibo l)

Közreadta: Végvári Tibor

www.bocskaiter.hu

6

Isme t eljo tt a farsang ideje. Iskola nkban februa r utolso

pe nteke n keru lt megrendeze sre a felso so k te lbu csu ztato

farsangi mulatsa ga. Eddigi hagyoma nyainkkal szakí tva ide n

a nyolcadik oszta lyos tanulo inkat helyeztu k az u nnepse g

ko zpontja ba, akik ebben az e vben utolja ra mulathattak

egyu tt ta rsaikkal ilyen, az ege sz felso e vfolyamot megmoz-

gato iskolai rendezve nyen. A farsang kezdete n bemutattuk

o ket also bb e vfolyamos ta rsaiknak, akik megva laszthatta k

ko zu lu k a legtrendibb, a leglaza bb, a legmosolygo sabb, a

legkomolyabb, legnyolcadikosabb nyolcadikost. A mulatsa g

a nyolcadikosok e s a tana rok csapata nak vete lkedo je vel

folytato dott, melyben tanulo ink, pedago gusaink mo ka s fel-

adatokkal me rhette k o ssze u gyesse gu ket. Majd a nyolcadi-

kosok hí vta k ki also bb e vfolyamos ta rsaikat ta nc e s karao-

ke versenyre. A ha zigazda ink, a hetedikes tanulo k gondos-

kodtak arro l, hogy a vida msa ggal megtelt szí vu nk mellett

gyomrunk se maradjon e hesen. A bu fe ben szendvicset e s

ha zi su teme nyt kí na ltak, aki pedig e ppen szomjas lett, hu sí -

to kokte lokkal olthatta a szomja t a kokte lba rban. Ú nnepse -

gu nk ve ge n dia kjaink legnagyobb o ro me re este be nyu lo

ta ncparti kezdo do tt, ahol kicsi e s nagy, fergetegesen jo da-

lokra, egyu tt temethette a telet, e s ta ncban fejezhette ki a

tavasz eljo vetele felett e rzett o ro me t.

Szabó Tünde

www.bocskaiter.hu

Felsős farsang – 2019. február 23.

Maszkabál a Baltazárban – 2019. március 2.

Ide n sem maradhatott el a Baltaza r Dezso Reforma tus

A ltala nos Iskola also s te lbu csu ztato farsangi mulatsa ga.

Ma rcius 2-a n fe l 9-to l a Bocskai Istva n A ltala nos Iskola

Sportcsarnoka ba hí vtuk e s va rtuk a mulatozni va gyo fiatal-

sa got egy ko zo s vida m de lelo ttre. Nagy o ro mu nkre szolga lt,

hogy szí vesen fogadta k meghí va sunkat a leendo elso oszta -

lyosaink is, akik lelkesen mutatta k be kedvenc jelmezu ket.

9 o ra to l kezdo do tt a Farsangi ta ncha z a Bakator zenekarral,

valamint Ba rsony Judit e s Kujbus Csaba Bocskai Ne pta nc-

egyu ttes ta ncosaival. A ta ncha z za ra sake nt az also tagoza-

tosok, valamint a nagycsoportos ovisok felvonultak a szu -

lo k e s a zsu ritagok elo tt. Voltak, akik saja t produkcio val is

ke szu ltek e jeles napra. A Baltaza r Maszkaba lja n a zene t a

Ko lyo k utca zenekar szolga ltatta. Aki pihene sre, lazí ta sra

va gyott, az a ke zmu ves- kreatí v sarokban a larcokat szí nez-

hetett, vagy u gyesse gi akada lypa lya kon pro ba lhatta ki ere-

je t. Mindezek mellett a foto sarokban mego ro kí thette k e

sze p napot. Terme szetesen, aki mege hezett, megszomja-

zott, az a bu fe ben a szu lo k felaja nla saibo l, szendvicsekbo l,

su teme nyekbo l felto lthette energiaszintje t. A zsu ri mind-

eko zben meghozta a do nte seket, kik kaphatja k ide n a „leg-

leg” dí jakat, mint pe lda ul a legkreatí vabb, lego tletesebb,

legmo ka sabb stb. katego ria kban. A mulatsa g a va rva- va rt

tombolasorsola ssal e rt ve get. Ha la san ko szo nju k a szu lo k-

nek a sok tombola felaja nla st, a rendezve ny ta mogata sa t e s

az o tletes jelmezeket, iskola nk pedago gusainak pedig oda-

ado munka jukat! Ko szo nju k, hogy velu nk voltatok! Jo vo re

tala lkozunk!

„A vida m szí v a legjobb orvossa g…” Pe ldabesze dek ko ny-

ve 17,22.a

Vargáné Hagymási Anita tanító néni

7 www.bocskaiter.hu

2019. ma rcius 14-e n emle keztu nk meg iskola nkban az 1848-49-es forradalom e s szabadsa gharc 171. e vfordulo ja ro l.

Mu sorral a ke t o to dik oszta ly ke szu lt. A rendkí vu li megemle keze sen a szereplo k segí tse ge vel felkerestu k ma rcius 15-e

legfontosabb eseme nyeinek helyszí neit. Me lto mo don tisztelegtu nk, a szabadsa ge rt ho si hala lt halt szabadsa gharcosok

emle ke elo tt.

Felke szí to pedago gusok: Pinte ne To th Aniko , Nagyne Mezo Eszter e s Varga Judit

Március 15.-ei megemlékezés

8 www.bocskaiter.hu

9 www.bocskaiter.hu

10

12Mit fizessek az ÚRnak a sok jóért, amit velem tett?
13A szabadulásért fölemelem a poharat, és az ÚR nevét hirdetem.

14Teljesítem az ÚRnak tett fogadalmaimat egész népe jelenlétében.

(Zsoltárok könyve 116,12-14)

A Bocskai téri Gyülekezetben konfirmáltak

2019. május 26-án

www.bocskaiter.hu

Bocskai István Gimnázium

tanulói:

1. Bihari Levente

2. Bódi Sára Anna

3. Faragó Anna Liza

4. Szabó Kriszta

5. Uzonyi Gréta

Felnőtt csoport tagjai:

1. Balogh Beáta Anikó

2. Kelemen Krisztina

3. Mező Ferenc

4. Mezőné Horváth Ilona

5. Molnár Antal

6. Monori Imre

7. Monoriné Vidra Ágnes

8. Murvai Imre

9. Szabados Sándor Csaba

10. Szabó Gábor

11. Törökné Szabó Szilvia

Baltazár Dezső Református

 Általános Iskola 8. a

1. Bacskó Erzsébet

2. Balogh Andrea

3. Győrfi Kornél

4. Juhos Zsófia

5. Király Fanni

6. Könczöl Ágnes

7. Kulcsár Tamás Balázs

8. Mirkó László

9. Mirkó Sándor

10. Nagy Anasztázia Irén

11. Nyíri Antal

12. Spitzmüller Dániel László

13. Szabó János

14. Szohogyi Roland

15. Tejfel Bianka

16. Tóth András

17. Tóth Flóra

18. Tóth Nikolett

Baltazár Dezső Református

Általános Iskola 8. b

1. Bársony Boglárka

2. Bereczki Fanni

3. Gacsó Dominik

4. Kiss Izabella

5. Lente Lili

6. Murvai Bence

7. Nagy Ivett Fanni

8. Oláh Viktória Anna

9. Pásztor Balázs Antal

10. Sándor Bianka

11. Sebestyén Bálint

12. Takács Benedek

13. Varga László

Sikeres hittanvizsgát tettek még, de nem

konfirmáltak:

1. Bodnár Virág Sára

2. Hajduk Levente

3. Molnár Máté Pál

4. Nagy Noémi Valéria

5. Nagy Orsolya

6. Orosz Sándor Bocsárd

7. Szabó Dorina Kinga

8. Tóth Tamás

11 www.bocskaiter.hu

12 www.bocskaiter.hu

Nyílt napok az iskolában

Iskola nkban ma r hagyoma nnya va lt, hogy minden tane v-

ben nyí lt napot szervezu nk az e rdeklo do szu lo k sza ma ra.

Az also tagozatos oszta lyok ma rcius ho napban hirdette k

meg ezen alkalmakat. A szu lo k betekinte st nyerhettek ma-

gyar, matematika, hittan, ke pesse gfejleszto sakk, valamint

idegen nyelvo ra kba. Megne zhette k gyermekeiket a taní ta si

o ra kon e s a szu netekben is. La thatta k, hogyan viszonyul-

nak a taní to ne nikhez, illetve ta rsaikhoz, valamint milyen

me rte kben vesznek re szt a ku lo nbo zo taní ta si o ra kon.

Megismerhette k a pedago gusokat taní ta s ko zben, hogyan

dolgoznak egyu tt az oszta llyal, valamint milyen eszko zo -

ket, mo dszereket alkalmaznak. A gyermekek nagyon va rta k

szu leiket, a szu lo k pedig szí vesen fogadta k ezeket az alkal-

makat, hiszen szinte minden gyerekhez e rkezett egy-egy

hozza tartozo . A nagy e rdeklo de sre valo tekintettel a ko -

vetkezo tane vekben is tervezu nk nyí lt napokat a szu lo k

sza ma ra.

Győriné Percze Júlia
tanító néni

Rendkívüli tanóra a Cirkuszban

Rendkí vu li cirkuszi elo ada son vettek re szt 7. e vfolyamo-

saink.Ő to dik alkalommal szervezett rendhagyo tano ra t

a ltala nos iskola soknak a Magyar Nemzeti Cirkusz e s a Ka-

nizsai Dorottya Gimna zium. A dia kok az artista k produkci-

o i uta n fizikai, biolo giai matematikai e s irodalmi ismere-

tekkel gazdagodhattak. Leheto se g volt megtekinteni a cir-

kuszi a llatokat, hogyan ke szí tik fel o ket az elo ada sokra.

Nagyon jo l e rezte k magukat a gyerekek a de lelo tt sora n,

sze p e lme nyekkel gazdagodtak.

Kí se ro pedago gusok voltak: A braha mne Ra kos Vikto ria,

Baloghne Pe nzes Aniko , Nagyne Mezo Eszter (szervezo) e s

Varga Judit

Varga Judit

Imaséta
Iskola nk negyedik oszta lyosai hu sve t hete ben imase ta val

ke szu lhettek Úrunk felta mada sa nak u nnepe re. Az imase ta

helyszí ne a gyu lekezeti ha z volt. A nagyteremben ne gy fel-

e pí tett a lloma s adott leheto se get az elcsendesede sre e s a

hu sve t u zenete nek a tgondola sa ra. Az elso a lloma s a mi e le-

tu nk Isten elo tti e rte kesse ge re hí vta fel a re sztvevo k figyel-

me t. A ma sodik a lloma sna l az u rasztala ko re gyu ltek az o t-

hat fo bo l a llo gyerekcsoportok. Itt az utolso vacsora to rte -

nete n keresztu l a megbocsa ta s u zenete va lt ke zzel foghato -

va . A harmadik a lloma son Je zus e rtu nk va llalt szenvede se -

nek me lyse ge n keresztu l a bu nba natro l gondolkodtunk

13 www.bocskaiter.hu

egyu tt. A bu n me lyse ge nek a te le se valo sa gosan is fo ldre

hu zott, szorongata sa e s so te tse ge pedig ko rbevett minket.

Az utolso a lloma sna l a felta mada sban mege lt o ro m bonta-

kozott ki a re sztvevo k elo tt. A hu sve ti o ro mu zenet, amely

lendu letbe hozta egykor a taní tva nyokat, most futa sra ke sz-

tette a gyerekeket is. Saja t ke szí te su hu sve ti sze lforgo val a

kezu kben sietve vitte k a hí rt: Je zus e l!

Az imase ta elo tt e s uta n a va rakozo csoportokat az ima-

ko zo sse g tagjai va rta k e s la tta k vende gu l a gyu lekezeti ha z

kis terme ben.

Jo volt la tni, ahogyan a gyerekek komolyan a te lte k a

nagyhe t eseme nyeinek u zenete t. Ko szo nju k Pluha r Ga bor-

ne Szu cs Eniko iskolalelke sznek az imase ta o sszea llí ta st, a

segí to munkata rsaknak a megvalo sí ta st.

Lomentné Szopkó Tünde

Anyák napi köszöntő

Mit jelent, hogy anya k napja, mit rejt ez a fogalom,

mí g kicsi voltam nem e rtettem,

most ma r viszont jo l tudom.

Mi voltunk ott ketten, mikor megszu lettem,

anya volt az elso , ki a to lelt engem.

Mikor ja rni tanultam o fogta a kezem,

a besze d szavait az o ajka ro l lestem.

Az oviba elo szo r anya jo tt el velem,

s, hogy ottmaradtam ja tszani, o sí rt helyettem.

To le tanultam meg, mi az, hogy szeretni,

kedvesnek, tu relmesnek, mege rto nek lenni.

E s, ha anya egyszer majd o reg lesz e s fa radt,

e n fogom helyette megvetni az a gyat.

A gya sze le n u lve mese lek is mindig,

hogy sze p legyen az a lma, amikor elalszik.

A lma ban is e rezze, hogy nagyon szeretem,

jo sa ga t, kedvesse ge t soha nem felejtem.

(Kovács Barbara)

Ma jus elso vasa rnapja n, a 2.a oszta ly ko szo nto tte

szolga lata val az e desanya kat, nagymama kat e s a

keresztanyuka kat. Versekkel, dalokkal e s aja nde kokkal

ke szu ltu nk ezen jeles alkalomra. A gyerekek anyuka it is

bevontuk egy ko zo s, meghato dal ele nekle se be. Nagy

o ro mu nkre szolga lt, hogy hozza ja rulhattunk e gyo nyo ru

nap me lto megu nneple se hez. A gyerekek felke szu le se t

Gyo rine Percze Julianna, Po csi Mariann e s A braha m Imre

segí tette.

14

Te kinek hódolsz? – Virágvasárnap a 4.a osztály szolgálatával

Izráel népe régen várta azt a királyt, aki előtt az egész

világ hódol majd. Ő képes lesz megszabadítani országu-

kat az idegen uralkodóktól, békességet hoz fiataloknak és

időseknek egyaránt. Akik felismerték, hogy Jézus Krisz-

tus ez a várva várt király, életük uraként üdvözölték, ami-

kor Jeruzsálembe érkezett az egyszerű emberek állatán,

szamárháton. Néhány nap múlva azonban a hamis vá-

dak, a halálos ítélet, a kereszt várta őt.

Jézus királyságából mi a kívánatosabb részt választa-

nánk: előttem hódolnak, én vagyok a „menő”, engem di-

csérnek. Hajlandóak vagyunk sokat tenni ezért a népsze-

rűségért. Éppen úgy, ahogyan Max Lucado Zöld orr című

meséjének szereplői, akiket a negyedikesek keltettek élet-

re az ünnepen. Bár Éli, a Mester szándékosan faragta

őket különbözőre, ők a helyi divatot követve mind zöldre,

majd további színekre festették az orrukat. Végül úgy

érezték, olyan gyorsan változnak az elvárások, hogy igye-

kezetük ellenére sem sikerül beilleszkedniük. Régi for-

májukat némi csiszolással kapják vissza, Élitől, a Mester-

től.

A gyermekek kifejező játéka üzent nekünk arról, hogy

mi is könnyen elveszünk az elvárások útvesztőjében, ha

mások hódolatáért küzdünk. Virágvasárnap egy olyan

királyt ünnepelünk, akit jó szívvel tisztelhetünk. Ő nem

divathóbortok követését várja tőlünk, hanem alázatot és

szeretetet, amiben Ő mutatta a legjobb példát. Ez a király

elfogad gyermekként és felnőttként is, és boldog, jelle-

mes, őszinte gyermekeivé tud formálni minket.

Pluhár Gáborné Szűcs Enikő

Az evés művészete is tanítható

Talán vagy 37 éves lehettem, amikor először eljutot-

tam Sajósenyére, ahol fogyatékkal élőknek szeretetott-

hont működtet a Református Egyház. Akkor még a Kál-

vin téri Gyülekezethez tartoztam, és oda az intézetbe

éppen intézetvezetőt kerestek. Csodálatosképpen ép-

pen közülünk választottak egy lányt, Kovács Katica

személyében, aki el is vállalta ezt a gyönyörű, de csöp-

pet sem tehermentes feladatot. Ha magára tekintett

volna, 10 múlva simán bejelenthette volna, hogy „ezt a

munkát nem nekem találták ki, köszönöm szépen, hol-

nap már itt se vagyok”. Gondoljunk csak bele, ő egy-

szál maga egy lány és 32 fogyatékkal élő fiú 20 évestől

fölfelé. De Katica kapott Istentől annyi bölcsességet,

hogy tízünknek sincs annyi. És bizony 40 évvel ezelőtt

nem úgy működtek a dolgok, hogy a bőség kosarából

mindenki egyaránt vehet, hanem minden napra imád-

ságos szívvel el kellett kérnie a betevő falatot a 32 fiú

számára.

Csak egyetlen példát említek: úgy tanította a fiúkat,

hogy előbb egy pici ételt szedjenek és ízleljék meg, és

ha szeretik, akkor szedjenek megint, de csak annyit,

amennyit megesznek. És ha akkor is kívánnak még, és

még a tálban is van, megint szedhetnek. Ő maga meg-

hagyott két darab, ujjnyi vastag kenyérhéjat egy kis

kenyérbéllel, amivel gyönyörűen körbe törölte a tá-

nyért és éhen se maradt, mert azt is megette.

Bizony itt tanultam meg az evés művészetét, amit

azóta is próbálok gyakorolni. Nekem már évek óta más

rakja ki az ebédemet, de megoldom. Először is kétfelé

szedem, így az egyik felével jobban elbírok, körbe tör-

löm az edényt, a kezemben levő szalvétával meg a csí-

kokat tüntetem el, és így teszem le az ételest. Én nem

igazán járok olyan helyre, ahol ebédelni szoktak, de

amikor mégis, szomorúan látom a félbe maradt ételt a

tányérban, beledobálva a szalvétát, kenyeret. Bizony,

nem kellene ennek így lennie. Csak a hírekből hallom,

mekkora mennyiség kerül a kukába a mindennapi be-

tevő falatból. 20 éves korom óta rengeteg verset gyűj-

töttem. Egyszer megtanultam egy olyat, amit akkor

még nem is igazán értettem, mit akar az író elmondani.

Most már értem, és megpróbálom fejemből összeszed-

ni.

Nagy ünnepek után
Teletömtük magunkat hússal, kaláccsal, imádsággal
Már a legjobb étel is untat, Isten felé szívünk se szár-

nyal
Henye heverőn langy lélekkel emésztünk és aztán

didergünk
Lassan virrad reánk a reggel, nincs munkára semmi

kedvünk
Uram Jézus add nekem kétszer ünnepidre új erődet
Hadd lehessek ünnepi étel a hétköznapon éhezőknek

www.bocskaiter.hu

15

Két éhező egye ebédem, két
éhező vacsorám várja

Hadd induljak el hozzád
éhen Betlehembe a Golgotára

Üres tea frissítse testem,
lelkem forró ima emelje

Örvendezve hadd emlékez-
zem soká az áldott ünnepekre

Katica ott szerezte meg a

nyugdíjas éveit. Egyszer visz-

szalátogattunk Senyére. Már

nyugdíjas volt. A következő

intézetvezetőt is közülünk

választották Kövér Imre sze-

mélyében. Ők is csodálatosan

oda valók voltak feleségével

együtt. Most már 55 fiú van,

és akkora hálaadó ünnepséget

tartanak 2 évente, hogy a kör-

nyékbeli intézet lakóit meghívják, és a rengeteg gyü-

lekezeti tagot, lelkészeket, hogy két napig tart ez az

ünnepség. Ott alvó vendég vagy 200 van. Az egész

falu süteményt süt, és vendéget fogad. Az egyik ének-

ben így énekeljük, hogy időnk fut egyre sebesen ro-

hanva, mint az ár, föl nem

tarthatja semmi sem, a nap

hamar leszáll. És bizony ez

így van. Már Imre is készül

nyugdíjba, talán még ez az

éve van. Nagyon a szívemen

hordozom ezt az egész ügyet.

Oda nagyon alkalmas utód

kellene. Uram, Te tudod, kit

akarsz küldeni, és mikor.

Nem marad örökre elfelejt-

ve a szegény, nem vész el

végleg az elesettek reménye.

(Zsoltárok könyve 9,19)

Szabó Margit

Túrmezei Erzsébet– Szorozd meg

Megoldatlan feladatom felett
Virrasztok. Hia nyzik a felelet.
„Jo jj, Mesterem! Ne zd, nem bí rok vele.
Csak ko nnyeimmel o nto zo m tele.

Ha e hezo k ko nyo rgo sza ja ke r,
Aszott ke z nyu l betevo falate r’,
S a lelkem olyan kifosztott, szege ny:
Magam is e hes, hogy’ segí tsek e n?

Elfogy a hit e s elfogy az ero .
A kevesemmel hogy’ a lljak elo ?
A keveset ezeknek osztani,
Hogy mindenkinek jusson valami,

Jusson valami e s jusson ele g,
Mester, lehet?!” „Ha t szorozd meg ele bb!
A szorzo a ldott ke t kezem legyen!
Emle kezze l csak! Azon a hegyen…

Az ezrek… az o t a rpakenye r…
S te bu slakodna l a kevesede r’?
Szorozz! – Enye m az e hezo sereg.
Szorozz! – E n mindig megsegí telek.
Szorozz! – Az e n szolga m szege ny legyen,
S ha adni kell, mindig to lem vegyen!
Szorozz!”
Szorzok e s hajnalfe nyben e g
a diadalmas eredme ny: Ele g.

www.bocskaiter.hu

16 www.bocskaiter.hu

„Krisztus mondja: Én vagyok a

jó pásztor. Az én juhaim hall-

gatnak a hangomra, és én is-

merem őket, ők pedig követnek

engem, és örök életet adok ne-

kik.” Ján. 10,11 27-28

Zsuzsika ne ni 1940. ma jus 26-

a n szu letett pa sztor csala d

negyedik gyermekeke nt Haj-

du bo szo rme nyben. E desapja

Luka csi Andra s pa sztorember

volt, e desanyja Marjai Zsu-

zsa nna pedig ha ztarta sbeli. Ha zassa gukbo l he t gyermek

szu letett: Andra s, Barna, Zsigmond, Zsuzsa nna, Katalin,

Istva n e s Ro za. Gyermekkora ban ele g szege nyesen e ltek, de

szeretetben e s be kesse gben. Nya ron, amikor nem kellett

iskola ba ja rni, kint volt e desapja val a legelo n, a Pro don

vagy a Bagota n, e s fo zo tt neki, segí tett, amiben tudott.

E desapja csiko s volt, apo sa pedig gulya s, vagyis a csiko s

la nya t elvette a gulya s fia. Az a ltala nos iskola nyolc oszta -

lya t a Ko zponti Lea nyiskola ban ve gezte. A Ka lvin te ren

konfirma lt 1953-ban. Fe rje t gyermekkora o ta ismerte, a

pa sztorokna l ugyanis az volt a szoka s, hogy ne vnapokon

felkereste k egyma st, e s vitte k magukkal felese gu ket, gyer-

meku ket is. I gy ismerte meg gyermekke nt leendo fe rje t, aki

ma r akkor kine zte maga nak. A Bocskai te ri templomban

1957-ben ke rte k Isten a lda sa t ko zo s e letu kre. Ha zassa gu-

kat o t gyermekkel a ldotta meg az Ú r: La szlo val, Zsuzsa nna -

val, Istva nnal, Tiborral, e s Ildiko val. Zsuzsika la nya Berety-

tyo u jfaluban lakik, de í gy is gyakran megla togatja. Tizen-

ne gy unoka van, a legkisebb most ma sodikos, e s hat de d-

unoka. Amio ta megnyitotta kapuit a Reforma tus iskola,

azo ta minden unoka ja oda ja rt. Ha zassa gko te su k uta n a

Bako ha ti tanya ra ko lto ztek. Elo szo r csak egy kis kunyho ba,

majd tavasszal kaptak az A llami Gazdasa gto l szolga lati la-

ka st. Pa r e v mu lva pedig, egy teljesen u j e pí te su ha zat adtak

nekik. Ke t e vig e ltek a kisebb tanya kon, e s tizeno t e ven ke-

resztu l ebben az u j ha zban. A tanya ro l 1974-ben ko lto ztek

haza a Ho so k utca ra. Zsuzsika ne ni a kereskedelemben dol-

gozott, e s amikor az o to dik gyermeke t va rta, munka mellett

Debrecenbe ja rt kereskedelmi iskola ba. A gyermek szu lete s

uta n kapta meg a szakmunka s bizonyí tva nya t. Amikor ha-

zajo ttek a tanya ro l to bb u zletben is dolgozott elado ke nt.

Ne gy e v mu lva felmondott e s elkezdtek otthon gazda lkodni.

Fehér Lászlóné
Született: Lukácsi Zsuzsanna

Kisgyermekként eljött, Megváltóként elment
A Hajdúvidéki Református Egyházmegyei Hitmélyítő

Konferenciájára megérkeztünk Berekfürdőre. A két haj-

dúböszörményi református gyülekezet hat fővel képvisel-

tette városunkat.

A hét bemutatkozással kez-

dődött. Itt megtudtuk, hogy

30 gyülekezetből 27 gyüleke-

zet tagjai vannak jelen.

Mindannyian lelki növeke-

désre vágyakoztunk. Lelké-

szeink több bibliai idézet

magyarázatával tárták elénk

Jézus életét, születéstől, illet-

ve a csecsemőkortól a fel-

nőttkorig a Lukács evangéli-

uma szerint.

Jézus ifjúkorától kezdve

prófétált, gyógyított, és taní-

tott Isten igéje szerint. De a

Sátán kísértette, ő pedig 40 napig a pusztában böjtölt és

felkészült a következő évek szolgálatára. Jézus élete pél-

dáján keresztül megértettük, hogy mit jelent ma a böjt,

illetve újra szívünkre helyezték a Tízparancsolat igéinek

alapvető fontosságát.

Élményszerű volt a reggeli áhítat, amit a Megbékélés

Háza kápolnájában tartottak. Jó volt elmélyülten énekel-

ni Komor Csaba tiszteletes úr gitárkíséretével és imád-

kozni is. A hétnek talán legfontosabb témája a gyülekezet

derékhadának jelenléte, illetve sok esetben hiánya. A gyü-

lekezetek derékhadában a férfi testvéreknek is nagy sze-

repük, feladatuk lenne. Ha a férfiak többen lennének a

gyülekezetekben, akkor az egy nagy erősség lehetne. Ha

valaki hiányzik a gyülekezetből, akkor az a Tékozló fiú

példázatára emlékeztessen

bennünket. Érdeklődjünk

felőle, várjuk és hívjuk vissza

őt.

A hét gazdag programját szí-

nesítette a Jézus születéséről

szóló film is, amelyet egyik

nap néztünk meg.

Tudatosult bennünk, hogy

senki sincs ezen a világon

véletlenül. Ezen a világon

azonban nagyon fontos, hogy

hitben járjunk, és mindvégig

kitartsunk, hogy üdvözül-

jünk. Ezt a Gazdag és Lázár

történetének magyarázatán keresztül értettük meg job-

ban (Lk 16).

Az egyházmegyei hitmélyítő héten értékes, meghitt és

szívmelengető napokat töltöttünk Berekfürdőn. Sokat

tanultunk, és ottlétünk testi és lelki feltöltődés volt mind-

annyiunk számára. Úgy jöttünk haza, hogy vágyakozunk

a következő együttlétre.

Balogh Béláné, Gajdán Antalné és Szálkai Andrásné

17 www.bocskaiter.hu

Tehenet, hí zo t, baromfit tartottak, volt, hogy negyven- o t-

ven malacot hizlaltak. Ezeknek az a ra bo l kezdte k el e pí teni

az u j ha zat. Nem kaptak semmi ta mogata st. Sokat kellett

dolgozni. Az o t gyermeket nevelni, iskola ztatni, az a llatokat

ella tni e s me g e pí tkezni is. Vasa rnap mosott, fo zo tt a nagy-

csala dra, de felkapta a biciklije t e s ment a templomba, az-

ta n sietett haza tova bb ve gezni a dolga t. Boldog volt, ha el

tudott menni, mert ege sz napra felto lto do tt, ero t kapott.

Gyermekkora o ta a Bocskai te ri gyu lekezetbe ja r. A fe rje is

ment vele u nnepeken. Gyermekei ma is ja rnak a gyu leke-

zetbe.

Ha la t ad Istennek, amie rt ege sz e lete ben segí tette, ku lo -

no sen aze rt, amikor a tanya ro l a Szu lo otthonba kellett

menni, e s midig ido ben odae rtek, nem lett semmi proble -

ma. Ha la s, hogy mind az o t gyermek to ro dik vele, segí ti.

He tve ge n felva ltva viszik neki az ebe det, me g Zsuzsika la -

nya is Berettyo u jfalubo l. Nem volt ko nnyu e lete, de adott

Isten ero t az o t gyerek felnevele se hez, a sok munka hoz, e s

u gy e rzi boldog e lete volt fe rje vel e s gyerekeivel egyu tt.

Meggyo zo de se, hogy ahol nagy a csala d, ott a gyerekek job-

ban szeretik egyma st, o sszetarto bbak, segí to ke szebbek. A

hitben valo nevele s is nagyon fontos.

A ldja meg e s o rizze meg az Ú r Zsuzsika ne nit, e s adjon

neki ero t, ege szse get, hogy me g soka ig gyo nyo rko dhessen

sze p nagy csala dja ban, gyermekeiben, unoka iban, de duno-

ka iban.

2018. szeptember 24.

Ez az bizonysa gte tel Nagy Sa ndorne : É letutak cí mmel

lejegyzett, gyu lekezeti tagjaink e letrajzait tartalmazo í ra sai-

nak egyike.

Zsuzsika ne ni 2019.03.25-e n elment a minden e lo k u tja n.

Szeretettel emle kezu nk ra ha la t adva a Mindenhato nak e le-

te e rt. Temete sekor a Jn.13, 13-35 igeversekkel bu csu ztatta

Loment Pe ter lelkipa sztor.

Nagy Sándorné Margit

„Hadd tartsunk veletek, mert hallottuk, hogy veletek van az Isten! (Zak 8,23)”

„Magyar Református Égységnap – 2019. május 18.”

Tíz évvel ezelőtt Debrecenben erősítettük meg összetar-

tozásunkat mi, magyar reformátusok. Hálát adunk Isten-

nek, hogy az elmúlt évtizedben megtartott bennünket. Sza-

badságot kaptunk az evangélium hirdetésére és az egyház

építésére. Hálásak vagyunk, hogy száz éves, kényszerű el-

szakítottságunk ellenére is megmaradhatott testvéri egysé-

günk.

Most eljött az a várva várt nap, hogy újra együtt adjunk

hálát Istennek, hogy megtartotta magyarságunkat, és ma-

gyar református testvéreinket szerte a Kárpát Medencében

és a nagyvilágban. Május 18-án Debrecen adott ismét ott-

hont a Magyar Református Egységnap ünnepének. Az ün-

nepi programok sokaságában gyülekezetünkből is többen

részt vettek. Hazaérve pedig örömmel számoltak be az

örömteli találkozásokról, hiszen a sokezer résztvevő között

számos kedves ismerőssel, baráttal és lelki testvérrel talál-

kozhattak, ölelhették meg egymást, és válthattak újra szót.

A Magyar Református Egységnapról bővebb tudósításo-

kat olvashatnak a Reformátusok Lapjában, az Egyházkerü-

let honlapján (ttre.hu), és a Református Egyház honlapján

(reformatus.hu)

Loment Péter lelkész

18 www.bocskaiter.hu

19 www.bocskaiter.hu

20

A Bocskai téri Református Egyházközség Gyülekezeti Hírlevele

Megjelenik kéthavonta. Nyomdai előállítás: Litográfia Nyomda Debrecen Felelős kiadó: Loment Péter lelkipásztor. Szerkesztők:
Uzonyiné Béres Edina és Loment Péter. Lektorálás: Barakné Sipos Katalin. Kiadványunkat adományokból tartjuk fenn. Ingyenesen
terjesztjük. Bizonyságtételeket, írásokat a bocskaiteri.ujsag@gmail.com e-mail címre várjuk

Számlaszám: 10400346-00026769-00000008

4220 Hajdúböszörmény, Újvárosi u. 1.
Tel./Fax: (52) 229-998
E-levél: bocskaiteri.egyhaz@gmail.com
http://www.bocskaiter.hu

www.bocskaiter.hu
www.bocskaiter.hu

Lapzárta: 2019. július 10.

