

Tanévzáró a Teológián

A nagyvárad-belvárosi imaház a teológiai tanévzárón: az első sorban az éneklést vezetőik, a 2-3. sorban a teológiai hallgatók.

A bibliaiskola évzáróját követő vasárnapon, június 24-én, ismét tanévzáró volt Nagyváradon: a Belvárosi gyülekezet adott helyet a teológusok elköszönésének. Ki végleg, ki csak ideiglenesen búcsúzott az iskolától. A kezdő ima után dr. Giorgiov Adrián, helyi lelképásztor és a teológia dékánja köszöntötte az egybegyűlteket: tanárokat, diákokat, hozzátartozókat, gyülekezeti tagokat.

Ezután, a szolgálatok sorát az ifjúsági énekkar nyitotta meg, Szász Imre vezetésével. „Istenem, csak kérdezem, merre tart az életem, a nemzetem?” – szövegű a fiatalok első éneke, melyben a helyes irányra is rámutat-

tak: hinni kell, küzdeni, teljes szívvel szeretni, látni a célt s futni az aranykoszorúért.

Az éneket az első végzős hallgató, Vajda Miklós biznyságtétele követte, a Jel 1:4-7 alapján. Köszönetet mondott a sok áldásért, hálát adott a tanároknak, a gyülekezetért. Ugyanakkor kiemelte, hogy mindezek fölött a leglényesebb Isten munkája, amit a teológiai évek alatt végzett a szívében, a kegyelem, hogy dicsőítheti Istent. Ez kiváltság, nem mindenkinek adatik. Bátorított, hogy éljünk mindannyian Isten dicsőségének magasztalására!

A fiatalok következő éneke az Alkotóról szólt, aki Atyánk is, személyesen ismer bennünket, tud gondjaink-

ról, hallja imáinkat. Rusu Sándor a Zsolt 37:4-5 versei alapján tett biznyságot arról, hogy azoknak, akik az Úrban gyönyörködnek, minden sikerül, ami Isten akaratával megegyezik. Elmondása szerint, már az is csoda volt, hogy az Úr Jézus Krisztust megismerhette, hiszen környezetében még hitvalló gyülekezet sem volt. Annál inkább Isten keze volt abban, hogy a teológián tanulhatott: munkahelyéről elengedték, a családja is támogatta. Ő is köszönetet mondott mindazoknak, akik segítettek a tanulásban, így a tanároknak is.

Tóth Róbert, az egyetlen nappali tagozatos. Elmondta, kegyelemnek
(Folytatás a 2. oldalon.)

Tanévzáró a Teológián

(A tudósítás folytatása a címloldalról)

Az első sorban a tanárok (balról jobbra): Székely András, Bálint Pál, Borzási Pál, Giorgiov Adrián, Vass Gergely, Garai Zsolt. A 2. sorban a végzős diákok: Petyár Sándor Lóránd, Vajda Miklós, Tóth Róbert és Ruszu Sándor.

tartja, hogy Isten elhívta őt a megtérésre és a szolgálatra. Hálás tanárai jelleméért. Foglalkoztatta őt a lelkipásztor jelleme, ez volt a témája szakdolgozatának is. A Jn 17:15-19, valamint a Júd 24,25 versek alapján szólt arról, hogy Isten az, aki meg tud szentelni, aki megőriz a bűntől, s jellemünkben feddhetetlenné tesz. Hálás volt a sok imáért, kitartásra és további buzgólkodásra bátorított, mert ezeknek köszönhető, hogy Isten megáldja a lelkipásztorok szolgálatait.

A teológusok két énekszolgálata között (*Miénk a hit, Oly hálás vagyok*) Petyár Lóránd tett bizonyosságot. Hálás volt a testvérekért, akik támogatták, a tanárokért, s a tanárok bizalmáért. A legnagyobb hatást a mély, személyes beszélgetések gyakorolták rá. Mint mondta, távol van attól, hogy tudja a teológiát, de nem is az elmélet alapján leszünk megmértetve, hanem tetteink alapján. Arra ösztönzött mindenkit, aki szolgál, hogy legyen igazi, gerinces, egyenes, őszinte, egyedül, kenettel teljes szolgálatteltevő. Bizonyosságtételét az 1Tim 1:17-tel zárta, Istennek adva a dicsőséget mindenért.

Az igehirdetés szolgálatát Borzási Pál lelkipásztor és tanár testvér

végezte, a Mk 4:1-34 versek alapján. Elmondta, hogy alapvető hitvallásunk kell legyen, hogy Jézus az Úr, s uralkodnia kell bennünk is. Ez a gondolat többször is visszatért központi igazságként. Jézus Úr, akkor is, ha a látszat nem ezt mutatja, vagy ha különböző kihívásokkal kell szembenéznünk. Kihívásként volt említve a rossz talaj, a magvető időnkénti furcsa viselkedése (pl. hogy alszik) vagy éppen a mag kicsiny volta. Érdekes és eredeti gondolatokat hallhattunk a már jól ismert magvető példázatából, mely akár a termőföldek példázata is lehetne. Hajlamosak vagyunk úgy gondolni, hogy egyenlőtlen az arány a jó és a rossz talaj között, de igazából csak kétféle termőföld van: jó és rossz, mindkettő lehet háromféle. A jó föld jellemzői: töredelmes (szív), mélyen szántott (teljesen átjárt), megtisztult (a bűnöktől) és gyümölcsöt terem. Úgy a kezdő lelkipásztoroknak, mint a rég szolgálatot teljesítőknek szólt a figyelmeztetés: ma a lelkipásztor legnagyobb kísértése nem az alvás, a tétlenség, hanem ellenkezőleg, a túlhajszoltság. Pedig kell a pihenés: az Úrban való bizalom, mert magától terem a föld. Az Úr munkálkodik,

mindent megtesz, amit akar. Ő fog győzni, s a júdások is bele vannak számítva a tervébe.

Az igehirdetést az oklevelek átadása követte. A teológia dékánja elmondta, hogy kettős kiváltság egyszerre románul és magyarul is végezni. A babiloni négy ifjúhoz hasonlította a végzős teológusokat, s a Dániel 1:17 alapján kívánt sikert az államvizsgálóhoz. Oklevelet kapott Petyár Sándor Lóránd, Rusu Sándor, Tóth Róbert és Vajda Miklós, ezt követően Vass Gergely lelkipásztor, teológiai tanár mondott imát értük.

Az ünnepi istentiszteletet közös énekkel kezdtük és zártuk, ifj. Sebestyén József énekvezető elmondta, hogy szándékosan választott olyan éneket, melyek által az egész gyülekezet a misszióra hangolódhatott: Krisztus újjá teremtett; Jézus, tiszta lényed nézve; Testvér, világíts; Ne várj addig, amíg rendkívüli jót tehetsz; Feltámadt Jézusomnak szolgálók; Vidd a jó hírt minden tájra! Adja Isten, hogy mindannyian komolyan vegyük küldetésünket, s ne csak egy-egy évzáró alkalmával jusson eszünkbe, hogy mi a feladatunk ezen a földön!

MELEG ADINA

„Gyorsabban, magasabbra, erősebben!”

Az ötkarikás játékokról az ige fényében

Az idei nyár egyik legjelentősebb sporteseménye kétségkívül a londoni olimpia. Az angol főváros immár harmadszorra rendezheti meg a rangos eseményt, ezáltal az első olyan helyszínen, ahol harmadjára rendeznek ötkarikás játékokat.

A modern kori olimpiai játékokat jóval megelőzően, már Kr. e. 776-ban tartottak olimpiai játékokat a görögországi Olümpiában, és egészen Kr. u. 393-ig megrendezték őket, ám ekkor Nagy Theodosius császár a kereszténység végleges megszilárdítása érdekében minden pogány rendezvényt betiltott, így az olimpiai játékokat is beszüntette. Az olimpiai játékok újjászületése a 19. században történt, a francia Pierre de Coubertin báró kezdeményezésére. Az olimpiai mozgalom növekedésével együtt alakult ki a szerkezete és összetettsége. Az olimpia hármasszója: Citius, Altius, Fortius (Gyorsabban, magasabbra, erősebben) lett. A jelszó érdekessége, hogy Didon domonkos szerzetestől, Coubertin báró barátjától származik.

Egy másik, ugyancsak olimpiával kapcsolatos mondás is szállóigévé vált: „Nem a győzelem, hanem a részvétel a fontos!” Ethelbert Talbot, Közép-Pennsylvania episzkopális (anglikán) érseke mondta ezt az 1908-as londoni olimpia előestéjén, a versenyzők számára rendezett misén a Szent Pál katedrálisban. Mégis, minden sportoló győzni szeretne, mint ahogy a hitéletben sem csupán a részvétel, hanem a győzelem a fontos.

Önfegyelem és lemondás

Az érdeklődés az olimpiai játékok nemzetközi eseménnyé való növelése iránt akkor nőtt meg, mikor egy német archeológus a 19. század közepén felfedezte az ókori Olümpia romjait. Az idő múlásával az olimpiai résztvevők száma is növekedésnek indult. A kezdeti, 1896-os olimpián résztvevő 14 ország 241 sportolójáról, az olimpiai játékok versenyzőinek száma 2008-ra elérte a 205 ország 11 028 sportolóját. Nem túlzás azt állítani, hogy minden sportoló álma az

olimpiai részvétel. Ennek érdekében pedig a sportolók készek a kemény edzőmunkára, a szigorú étrend és időbeosztás vállalására. Számunkra elgondolkodtató, hogy egy sportoló milyen önfegyelemre és lemondásra képes a hőn áhított siker érdekében. Olykor bennünket, keresztyéneket is megszügyenítő, ahogyan egy sportoló odaszánja magát, idejét és energiáját, mert eredményt szeretne elérni a versenyen.

Eszünkbe jutnak Pál apostol szavai, aki leveleiben sokszor használt a sportból vett képeket, hogy világosabbá tegye a hitéletben való előrehaladás fontosságát. Az önmegtartóztatásról, a lemondásról és az önfegyelemről a következőt írta az apostol: *„Aki pedig versenyben vesz részt, mindenben önmegtartóztató. (...) Én tehát úgy futok, mint aki előtt nem bizonytalan a cél, úgy öklözök, mint aki nem a levegőbe vág, hanem megsanyargatom és szolgálva teszem a testemet, hogy amíg másoknak prédikálok, magam ne legyek alkalmatlanná a küzdelemre.”* (1Kor 9,25-27)

Küzdelem és kitartás

A korinthusiak értették Pál szavait, hiszen Korinthus a kétévénként megrendezett iszthmoszi játékok központja volt. Az atléták a város utcáin és az Akrokorinthus domboldalain készültek a nagy hírű eseményre. Az apostol talán úgy érezte, hogy a korinthusiak lelki értelemben erőtlenné váltak. Úgy akarták elnyerni a díjat, hogy ne kelljen kemény munkát végezni érte. Pedig a hitéletben is nélkülözhetetlen a küzdelem kísértésekkel és akadályokkal, valamint a kitartás, akár csak a sportéletben.

Ezért intette Pál Timótheust arra, hogy harcolja meg a hit nemes harcát. Ezt pedig csakis úgy lehet, ha ellene állunk a tévtanításoknak, az anyagi dolgok csábításának, a káros kívánságoknak, és készek vagyunk szeplőtlenül és feddhetetlenül megtartani Krisztus parancsolatait.

Lehet, olykor úgy érezzük, hogy minden ellenünk van és nehéz küzdeni és kitartani a lelki élet futópályáján.

Érdeemes példát vennünk küzdeni tudásból és kitartásból Oscar Pistorius dél-afrikai atlétától, aki súlyos fejlődési rendellenességgel született, ezért kisgyermekkorában térd alatt amputálták mindkét lábát. Ám rendkívüli odaszánásának és kitartásának eredményeként kvalifikálta magát a londoni olimpiára, ahol „egészséges lábú” atlétákkal fog versenyezni a karbonszálas protézissel rendelkező sportoló.

Győzelem és megjutalmazás

Természetesen a küzdelemben a kitartás mellett szükség van a szabályszerűségekre is. Sajnos, az olimpiai játékok egyik legfőbb problémája a doppingszerek, vagy más teljesítménynövelő drogok használata. A 20. század elején számos atléta kezdett teljesítményfokozókat használni, ezért az 1990-es évek második felében a Nemzetközi Olimpiai Bizottság támadást indított a doppingolás ellen, létrehozva a Doppingellenes Világszervezetet (WADA).

Pál apostol is írt arról, hogy: *„ha pedig versenyez is valaki, nem nyer koszorút, ha nem szabályszerűen versenyez”* (2Tim 2,5). Csak akkor számíthatunk a győzteseknek járó jutalomra, ha Isten Igéje szerint, *„szabályszerűen”* küzdünk a hitéletben.

Az ókori olimpiai játékok győzteseit nagy tisztelet övezte és versekkel, szobrokkal magasztalták őket. A győzteseknek nem csak az első helyért járó dicsőség járt, hanem egy olajfaágból font koszorúval is megkoronázták őket. Erre utalt Pál, amikor *„elhervadó koszorúról”* írt. A hitéletben győzteseknek viszont az Úr hervadhatatlan koszorút ígért *(lásd: Jel 2,10)*.

Pál apostollal együtt hadd mondassuk majd mindannyian földi életünk végén: *„Ama nemes harcot megharcoltam, futásomat elvégeztem, a hitet megtartottam, végezetre eltétetett nekem az igazság koronája, amelyet megad nekem az Úr, az igaz bíró ama napon.”* (2 Tim 4,7-8)

HORVÁTH FERENC *lp.*, Margitta

„A missziózó embereket Isten használja”

A Timótheus bibliaiskola évzárója a nagyvárad-rogériuszi gyülekezetben

A nagyváradai bibliaiskola június 17-én tartotta évzáró alkalmát a rogériuszi imaházban. Az ünneplő gyülekezettel együtt örvendeztek a diákok, a hozzátartozók s a nosztalgizáló „mindenkori bibliaiskolások”. Az egybegyűlteket Szabó László helybeli lelkipásztor köszöntötte a 113. Zsoltárral, majd a bibliaiskolások szolgálatai következtek. Öröm volt látni az előtérbe felvonuló diákokat, s meggyőződni arról, hogy nem hiába kérjük az aratás Urát a munkásokért, évről-évre gyarapszik a számuk. *„Hűsége végtelen, jósága nagy; Nem ad boldogságot más, csak a Te jelenléted; Miénk a hit, miénk a Te remény; Csak Krisztusban kaptam reményt”* – hangzottak a dicsőítő vallomások Kulcsár Johanna kíséretével, melyek között személyes bizonyágtételekre is sor került, nemcsak a végzősök részéről.

Sápi Beáta – a Belvárosi gyülekezetből – elmondta, hogy gyökeresen megváltozott az élete az elmúlt két év alatt. Megértette, hogy időt kell szánni Istenre, ha növekedni akarunk, csendben kell lenni, figyelni Rá, hogy meghallhassuk hangját.

Somogyi Adorján a szilágy-nagyfalui testvérgyülekezetből köszö-

netet mondott a testvéreknek a befogadó szeretetért, a tanároknak a türelemért, s az osztálytársaknak az együtt töltött időért. Elmondta, hogy honnan emelte ki őt Isten, hogyan tudatosította benne a teljesen odaszánt élet szükségességét, majd arra figyelmeztetett, ha jól akarunk élni a jövőben, akkor most kell jól döntenünk.

Székrenyes Debóra, Szilágy-somlyóról – egyetemista és bibliaiskolás egyidőben – három gondolatot emelt ki a Róma 8:28 alapján. Isten munkálkodik a színpalak mögött; mindent a javunkra munkál; ezért csupán annyit kér, hogy szeressük. Ezt csak úgy tudjuk megtenni, ha odaadjuk magunkat neki.

Szűcs Árpád a misszióparancs alapján osztotta meg gondolatait: Isten lelkimunkásokat akar. Mint világból megtértek, nehéz volt elfogadnia, hogy aki „csak” bemerítkezik, az csupán fél munkát végez. „A tanítványság nem azt jelenti, hogy van egy diplománk róla, hanem azt, hogy naponta Jézus lábainál ülünk” – mondta. Bátorított, hogy tartsunk ki, s töltjük be a parancsot!

A szolgálatokat követően dr. Giorgiov Adrián – tanár és lelkipásztor – hirdette

az igét a Mk 1:35-45 alapján. Az első misszionárius, Jézus Krisztus példáját mutatta be, hogy tanulhassunk Tőle a 21. században is. Elhangzottak a missziózó élet fontosabb jellemvonásai: az ima és az Istennel való kapcsolat táplálja; világosan látja a célt (bár mindig ott van a céltévesztés veszélye). A missziózó embereket Isten használja, mert bátran felvállalják Jézust, akinél nincs jobb kínálat az egész világon. Egyedül Benne kell bízni a missziót illetően is, Ő a meglepetések Istene, nem korlátozható elképzeléseinkkel.

Az alkalom végén történt az oklevelek ünnepélyes átadása a nyolc végzősnek. Nappali tagozaton az alapfokozatot heten fejezték be: Kulcsár Edina-Krisztina, Kulcsár Johanna, Nagy Sándor, Sápi Beáta-Hortenzia, Somogyi Adorján, Szűcs Árpád és Varga Mátyás, a levelező tagozatosok közül pedig Szűcs Dávid vehette át az oklevelet Zeffer Csaba tanár kezéből.

Imádkozunk, hogy továbbra is gyarapítsa Isten mind az okleveles, mind a diploma nélküli munkások számát, s használja gyermekeit szerte e világon országa terjesztésében!

MELEG ADINA

„Jertek, áldjuk Istent!”

A budapesti Vox Nova baptista férfikar szolgálata Nagyváradon

Az Istent dicsőítő ember nem fáradhat bele Teremtője magasztalásába! Sőt, az Istenéért égő szív lángra lobbantja a körülötte levőket is. Ezt bizonyította be június 17-én, vasárnap délután a Vox Nova baptista férfikar, amikor Kolozsvárról utazva hazafelé, „megpihent” a nagyváradi Belvárosi gyülekezetben. Már az első énekükben Isten dicsőítésére hívo-gattak, s tettükkel is arra törekedtek, hogy a hallgatóság ne csupán passzív résztvevő legyen, hanem valóban bekapcsolódjon a dicséretbe, mikor a padsorok között vonultak be, s kezet fogtak a szélen ülő testvérekkel.

A szíveket is felhangoló zsolnált Máttyus Elvira karmester köszöntése követte, miután újabb kilenc – ismert vagy kevésbé ismert – ének következett a gyönyörű repertoárból: *Jöjj el, Szentlélek, ma jöjj; Tudtad-e, óh mondd, Mária?; Méltó, méltó a*

Bárány; Ha Isten békéje lakja a szívemet; Vajon fogjuk-e majd látni?; Mint eltévedt bárány, búsan...; Hő kérésemet küldöm Hozzád; Néked hódol; Mennyben lakó, én Istenem.

Az énekek között költeményt mondott Taligás Tímea, helyt kapott egy-egy bizonyoságtézés is Katona Imre és Tóka Szabolcs részéről, aki egy orgonaszóolóval is megörvendeztette a gyülekezetet. A felismert ének refrénjébe (*Nincs helyed Jézus számára?*) a jelenlevők is bekapcsolódtak.

A férfikart elkísérte Kulcsár Tibor budafoki lelképásztor. Ő végezte az igehirdetés szolgálatát a Dániel 3:28-30 alapján. A három fiatalember: Sidrák, Misák és Abednégo hűségéről, próbában való kitartásáról és szabadulásáról szólt. A hit útját választották, helyesen döntöttek: tanulnak, de megmaradnak Isten mellett. Vallást

tettek a szabadító Istenről, akit akkor is érdemes követni, ha nem elvárásaink szerint cselekszik. „*Ha nem tenné is*” – ez volt a világtörténelem legnagyobb bizonyoságtétele. A fiatalok nagy próbába kerültek, de megtapasztalták a szabadítást is. Istennél olyan hatalom van, ami nyilvánvaló tud lenni mindenki előtt. Az isteni jutalom nem marad el, ha kitartunk a kísértésben. Ezt állítja Jakab apostol (1:12), s ezt igazolja a három ifjú hűsége is.

A mennyország előízét teremtették meg a vendégek; tele torokkal kapcsolódott be a záró éneklésbe a gyülekezet. Igen, lehet úgy szolgálni, hogy azzal felemeljük Jézus nevét, környezetünket pedig az Isten dicsőítésére motiváljuk. Bárcsak mindannyian így tudnánk végezni a ránk bízott feladatot!

(Meleg Adina)

Pécska – Június 24-én három fehér ruhás tett bizottságot a Jézus Krisztusba vetett hitéről az alámerítés által. Már az előző két nap is „lazítottuk a talajt”. Az igei üzenetek három kérdésre igyekeztek választ adni: 1) Mít kíván Isten? (Ez 18:23,32) – nem kívánja a bűnös halálát, hanem azt hogy megtérjen és éljen; 2) Ember (Ádám) hol vagy? (1Móz 3:8,9) – nem mintha Isten nem tudná, hol vagyok, hanem hogy tudatosuljon bennem a saját helyzetem, mert Isten segíteni akar; 3) Szeretsz-e engem? (Jn 21:15-17) – ettől a szeretetteljes ragaszkodástól lesz az életünk igazán Istennek tetsző, különben bánkódni fog miatunk. Vendég igehirdetőnk Pardi Félix lelkipásztor testvér volt Kémerről, akit elkísért a gyülekezet zenekara és a férfikara. Részükről elhangzott

sok szép ének, zeneszám és biznyságtétel. Kívánjuk, hogy Istenünk tartsa meg a frissen alámerített tagokat és növelje hitüket. A képen balról jobbra: Kiss László, a pécskai misszió felelőse, Pardi Félix lp., Galaczi András, Ciontos Erzsébet, Szőke Eszter, Simon András lp., Szűcs János, az arad-belvárosi gyűl. elöljárója. **(S.A.)**

Szilágynagyfalu – Július 1-én nagy öröm volt a szilágynagyfalui gyülekezetben, de a mennyben is, amikor tíz fehér ruhás tett bizottságot új életéről és az új kezdetről. Ez ünnepre hazahívtuk az igehirdetés szolgálatára Dombóvárról Király László lelkipásztor testvért, aki az egyik keresztelkedő nagybátyja is. Ezen fiatalok mind a gyülekezetünkben nőttek fel és így közösségünk tagjai is lettek. Neveik balról jobbra: Deák Lóránd, Deák Anett, Torkos Loretta, Nagy Kriszta, Torkos Dóra, Nagy István lelkipásztor, Nagy Katinka, Benedek Noémi, Szilágyi-Benedek Beáta, Kiss Bernadett és Bubela Krisztián. **(N.I.)**

A NÖSZÖVETSÉG HIRDETÉSE

Kedves Lányok-Asszonyok, október 6-án ismét lesz Nagyváradon őszi konferencia - Nektek. További részleteket a szeptemberi lapban olvashattok, addig is jelöljétek meg foglalként ezt a dátumot a naptárban, határidőnaplóban. Mi már várjuk! *(a szervezők)*

Szilágysomlyó

Nagy hálaadással ismertetjük minden kedves olvasóval, hogy május 27-én, a szilágysomlyói magyar baptista imahazban 15 cigány nemzetiségű fehérruhás tett bizonytságot megtéréséről és a Jézus Krisztusba vetett hitéről.

Az igehirdető vendégünk Szabó László lp. testvér volt Nagyváradról, a bemerítést pedig Szekrényes Pál helybeli lelkipásztor végezte. Isten áldása legyen az új tagokon is. *(Sz.P.)*

Szakasz – Az ákosi gyülekezet több éves missziómunkája gyümölcsöt hozott Szakaszon. Testvéreink amiképpen vették a hitet, és a szatmári testvérek példáját követve keresték azt a helyet, ahol ők is bizonytságot tehetnek Megváltójukról. Néhány évvel ezelőtt, miután imában keresték az Úr vezetését, Szakasra hangolódott rá a szívük. Fogarasi Dezső előljáró irányításával sokan bekapcsolódtak a misszióba. Összehangolt és kitartó szolgálatuk lassan beérlelte a gyümölcsöt. Két asszony nyitotta meg a szívét az evangélium előtt. Június 17-én ők tettek vallást hitükről a közel 200 igehallgató előtt. Az ígét Nehra Bálint beregszászi (Kárpátalja) lelkipásztor hirdette a bethesdai gyógyulás történetének alapján. Szívhez szólóan kérte az összegyűlt kíváncsiskodó hallgatókat, hogy lépjenek be a vízbe, mert itt maga az Úr zavarta fel a vizet. A bemerítést Szűcs Sándor körzeti lelkipásztor végezte. Az ünnepélyes alkalmon a szatmárnémeti fúvószenekar és énekkar, valamint az ákosi énekcsoport szolgált. Hisszük, hogy testvérnőink példáját hamarosan férfiak és nők fogják követni. A fényképen balról jobbra: Szűcs Sándor, Fogarasi Dezső, Görcsi Angéla (Tündi), Bumbár Aranka és Nehra Bálint. *(Kovács Barna)*

Bihar: emlékezés V. Nagy Lajos úttörőre

Megkevesbedtek az úttörő missziómunkások, de megszapordtak a jubileumok” – ezzel a megállapítással kezdte köszöntését május 28-án, pünkösd másodnapja délutánján Kis Lehel szamosújvári lelkipásztor. Minden évben megemlékezünk Isten munkájáról, amit Bihar szülöttjén, V. Nagy Lajos testvéren keresztül végzett ezen a vidéken, a nyugati síkságon, sőt Máramaros és Maros megyében is, ahol fárads-

hatatlan munkája nyomán gyülekezetek alakultak.

Az ünnepi istentiszteleten Juhász József helybeli szolgálattevő testvér az Aggeus 2:1-6 alapján hangsúlyozta, hogy a múltra való visszatekintés mellett ugyanolyan fontos előre nézni, a jelen feladatait számba venni.

Kelemen Sándor Tomi szalárdi misszió munkás a Habakuk 2:1-4 alapján arra buzdított, hogy hittel, vgyázva álljunk az őrhelyünkön. Kiss

Lehel lp. testvér az ApCsel 7:50-60-ból hirdette az ígét István vértanú életpéldája alapján: „Szeretettel, alázattal és odaszánással lehet úttörő, bizonytságtévő munkát végezni” – mondotta a szónok befejezésül.

Az ünnepi megemlékezésen a bihari gyülekezet énekkara szolgált alkalmi énekekkel. Kívánjuk, hogy adjon az Úr olyan szemeket, mint István vértanúnak, melyekkel túl lássunk e földi léten. **(Szász Attila)**

Hibaigazítás – A Szeretet júniusi számának 2. oldalán, a Megemlékezés Simon István baptista úttörőről és kerületi munkásról c. tudósításban a 4. bekezdés első mondata helyesen a következő: Id. Szecsánszki Lajosné Asszonyvásárról mint unoka, a magvető példázatáról mondott szavalaatával emlékezett meg a neves előd igehirdetői munkájáról. *(Szerk.)*

A clevelandi, torontói és detroiti gyülekezetben

Veress Efraim lelkipásztort, a Szeretet főszerkesztőjét kérdeztük észak-amerikai utazásairól

Kezdhetünk egy játékos kérdéssel? Miként élte át a főszerkesztő testvér a távollét után, hogy „mindenütt jó, de legjobb otthon”?

Mióta feleséggel és gyermekekkel áldott meg az Úr nem volt arra példa, hogy ilyen hosszú időre elhagyjam őket. Ezért egy kis félelem volt bennem arra nézve hogy miként is fogom kibírni nélkülük, leginkább a feleségem nélkül. A távollét alatt ugyan volt lehetőségünk a telefonos, internetes kapcsolattartásra, ami egy kicsit segített feldolgozni a hiányérzetet, de nem szüntette meg. Akármilyen izgalmas és jó is volt tehát a szolgálat a tengerentúl, mégis nagyon vágytam már haza egy hónap után. Hála Istennek sikerült visszajönni.

Mettől-meddig tartott az utazás, melyik volt a fogadó gyülekezet, és mi volt a fő esemény?

Május 18-án repültem el, és június 20-án érkeztem haza. A clevelandi testvérek voltak akik meghívtak az országos ifjúsági konferenciára, ami éppen náluk volt megtartva, ezért a legtöbb időt ott töltöttem. Örömmel mondhatom, hogy én is áldást nyertem ezen a találkozón, amelyre meghívtak a testvérek. Igéretem volt az Úrtól arra nézve, hogy lesznek megtérések és megújulások, ezért is vállalkoztam erre a szolgálatra, de Ő engem is formált, tisztított miközben a szolgálatokra készültem. Jó volt látni a sok fiatal és tapasztalni azt, hogy meny-

A clevelandi imaház megtelt az ünnepélyen.

nyire nyitottak és figyelmesek az igei üzenetre. Az utazásom előtt volt olyan félelmem is, hogy Amerikában nem igen fogékonyak a fiatalok a lelki jóra. Ez inkább előítélet volt, amit egycsapásra eloszlatott az Úr, amikor találkoztam az ifjúsággal. Hiszem, hogy akik megújultak és akik döntöttek az Úr Jézus mellett, azok otthon a gyülekezetük örömeire és javára lesznek.

Mely más gyülekezetet sikerült meglátogatni?

Az Úr kegyelméből volt lehetőségem meglátogatni a torontói és a detroiti magyar gyülekezeteket is, ahol Püsök Dániel testvéremmel-barátommal és Herjeczki testvérral tölthettem el egy nagyon gazdag és élménydús hetet.

Balla Gábor ny. lp. testvérral Akronban.

Érkezéskor, a clevelandi repülőtéren a gyülekezet tagjai vártak.

Torontóban a magyar baptista imaház.

Milyen volt a találkozás az atyafiakkal, erdélyiekkel, és nevezetesebb helyszínekkel, természeti ritkaságokkal?

A clevelandi gyülekezet nagy részét már gyerekkorom óta ismerem, ezért külön öröm volt számomra a velük való találkozás. A legtöbb gyülekezeti tagot sikerült meglátogatni, amikor is jó volt lelki közösséget gyakorolni és ápolni. A testvérek igyekeztek kitölteni az időt, ezért sok szolgálatot bízta rám, de arról is gondoskodtak, hogy fizikailag is jól érezzem magam. Volt lehetőségem elmenni az amish közösség területére, a Niagara vízéséshez, a torontói City Towerhez, golfoztam, horgásztam, hajókiránduláson vettem részt, stb. Összefoglalva, tehát nagyon gazdag programot szerveztek nekem a testvérek mind lelki, mind fizikai szempontból. Számomra azonban a legtöbbet a megtérőkkel és a megújulásra vágyókkal való imádkozás jelentette. Már értük megérte elmenni olyan messzire, a többi ráadás volt. Szeret az Úr!

Az utazás új perspektívát szokott adni a távoliakról, de az itthoniakról, magunkról is, ha illyenszerű gondolatokat is megosztana velünk:

Csak azt tudom ismételni, amit már az Evangéliumi Hírnök olvasóinak is elmondtam. Azt látom, hogy az amerikai magyar misszió egészen más stratégiát kíván, mint amit otthon gyakorlunk. Mivel az amerikai kontinensen nem tömbben él a magyarság, ezért a személyes evangelizáció kell legyen a hangsúly és ez azt jelenti, hogy nem annyira az igehirdető személye, hanem sokkal inkább a tagok személyes életpéldája a meghatározó az evangelizációban.

A lelkipásztorok valóban pásztorok kell hogy legyenek, akik felvállalják a testvérek gondját-baját, imádkoznak értük és velük, mert a fizikálisan is szétszóródott tagok személyes lelki-gondozása munkálja a gyülekezet egységét és evangelizáló erejét.

Az Úr adja, hogy szolgatársaim – akikkel nagyon jó volt közösségben lenni – maradéktalanul betölthessék küldetésüket. Ezért is imádkozni fogunk otthon az imacsoportban!

(A Szerk.)

A detroiti magyar baptista imaház.

Egy magyar temető.

Az amishok földjén.

A Niagara-vízésésnél.

Bozsódi Zsigmond (1842-1920) prédikátor és körzeti munkás

„Örvendjetelek pásztorok!” – A helyi református templom karácsonyi istentiszteletén hallotta az angyalok mennyei üzenetét. Mélyen megérintette a Jézus Krisztus születéséről és a betlehemi pásztorokról szóló történet. Hamarosan kapcsolatba került az akkortájt alakult baptista gyülekezettel, és megtért. 1893-ban Kornya Mihály merítette be Szalárdon. Az első megtértek csoportjához tartozott.

Bozsódi Zsigmond 1842. március 31-én született Szalárdon, református családba. Gyermekkorában pásztorként dolgozott. Házasságát a szüleitől kapott kevés földet művelte, emellett a mások földjét használt, meg napszámoként is dolgozott. Felesége Nagy Klára volt, két leánygyermekük született: Eszter (1886. szept. 13.) és Margit (1891. aug. 20.). Margit lett a helyi gyülekezet diakónusának, az id. Elek Lajos (elhunyt 1974-ben) testvérnek a felesége.

Szalárdon 1904-ben tűzvész pusztított, több baptista családnak is leégett a háza. Ennek ellenére a gyülekezet komoly anyagi áldozatok árán – az erdélyi gyülekezetek közül elsőként – templomi orgonát vásárolt Soukenik János szegedi műorgona-építő mestertől. Erről tanúskodik a gyülekezeti jegyzőkönyv, amelyet a helyi gyülekezet vezetői is hitelesítettek. Ezek között első helyen ott találjuk Bozsódi Zsigmond, Deák Sándor diakónus, gyülekezetvezető és Bimbó Sándor, a gyülekezet jegyzőjének a nevét.

Bozsódi Zsigmond rövid időn belül diakónussá lett felavatva, a siteri származású Széll Mihály által, majd gyülekezeti vénné. 1912-ben a szalárdi és a hozzá tartozó gyülekezetek számára kirendelték körzeti prédikátornak. Az azévi statisztikából tudjuk: az öt misszióállomáson (145 tag) nyolc segítő lelkimunkással, legközelebbi segítőtársa Deák Sándor diakónus volt. A körzetben öt vasárnapi iskola működött, négy vasárnapi iskolai tanítóval és 25 vasárnapi iskolással. Az 1912-es év végén 150 tagot számláltak. A körzethez tartozott (feltehetően): Hegyközszentimre, Ófegyvernek, Újfegyvernek és Hodos, mint misszióállomások. A munka Kornya Mihály felügyelete alatt zajlott, a bemerítéseket is ő végezte.

1913-ból két feljegyzés maradt

ránk Bozsódi Zsigmondról. Május 10-én, pünkösdkor, ígét hirdetett az imaházmegnyitón. Ugyanis az 1897-ben épült hajlék zsindeles fedelét a testvérek bádogtetőre cserélték. Majd október 8-án, Kémeren, a Szabad Baptisták Szövetségének Konferenciáján (amelyhez kezdettől fogva a szalárdi gyülekezet is tartozott) segítő munkásnak választották meg.

Az I. világháború idején az igehirdető és vezető testvéreket Szalárdról is elviszik a frontra. Ekkor Bozsódi Zsigmond már 72 éves volt, és tovább végezte a még több megterhelést jelentő gyülekezeti munkát. 1915. június 16-án elhunyt Balázsházi Lajos, a szentimrei gyülekezet előjárója. Az elköltözött lelki testvér temetésén Bozsódi Zsigmond és Varga Bálint mondott gyászbeszédet.

1916. március 29-én a hegyközszentimrei gyülekezet megválasztotta Bozsódi Zsigmondot lelki munkásának, ennél fogva ők is csatlakoztak a szalárdi körzethez.

1916. augusztus 13-án volt Szalárdon a soron következő bemerítés, az utolsó, amin Kornya Mihály részt vett. A gyülekezeti krónikánk feljegyzése szerint Kornya testvér bemerítő köntösét Bozsódi Zsigmondnak ajándékozta.

Az Úr a viszontagságos időben, a sok nehézség és megpróbáltatás közepette megáldotta az ő igéjét, és adott szabadulásokat a bűn hatalmából, valódi megtérőket. 1917. szeptember 30-án Bozsódi Zsigmond 8 szalárdi fehérruhást merített alá a Berettyóban – ez a Szilágyi Ágnes csoportja.

Az érszöllősi bemerítések krónikája beszámol egy 1917. július 17-én, Bozsódi Zsigmond által Szalárdon végzett bemerítésről, amikor egy érszöllősi testvér is be lett merítve. A többi lelki munkához hasonlóan Bozsódi Zsigmond is összegyűjtötte az egész

körzetből a fehérruhásokat, és a körzet központjában tartott bemerítést.

1918. május 8-án Bihardiószezen tartották a Magyarországi Szabad Baptisták Szövetségének Országos Konferenciáját. Itt országos bizottságot választottak, amelynek hivatali ideje 1921-ig tartott volna, ha közbe nem jön a trianoni döntés – a vezetőségben ott találjuk Bozsódi Zsigmond nevét is.

1918-ban véget ért az I. világháború, és a határok változása után szükség volt a magyar baptista gyülekezetek újjászervezésére. Bozsódi Zsigmond ebben a munkában is részt vállalt. 1919. december 12-én Szalárdon került sor a Romániai Szabad Baptisták Szövetségének alakuló gyűlésére, ahol többek között a háború utáni helyzetben a lelkimunkás hiány és a két szövetség egyesülésének kérdésével is foglalkoztak.

Bozsódi Zsigmond határozott ember volt, egyenesen hirdette az ígét. Egy alkalommal az ófegyverneki gyülekezet egyik tagjának a gyászistentiszteletén szolgált. A faluban nem örültek az új felekezetnek, ezért a temetőt bezárták, hogy a temetést megakadályozzák. Bozsódi határozottan odament, kiemelte a bezárt kaput a sarkából és elvégezték a gyászszertartást a temetőben.

Máskor a micskei gyülekezetben szolgált. Az alkalom után a felesége megjegyezte, hogy hosszan beszélt. Erre azt válaszolta, hogy ezt az Úrra kell bízni, mert ő a Szentlélekre hallgatott, és a Lélek indításából szólt.

A körzethez tartozó ófegyverneki gyülekezet egyik családjában az apának nehézségei támadtak fiával. Ennek rendezésében segített testvérünk, aki azt tanácsolta, hogy amiként megvan az ideje a téli tüzelő beszerzésének, épp így jó nem halogatni, hanem idejében elrendezni a családban az összetűzéseket.

Bozsódi Zsigmond minden erejével és tehetségével szolgált az Urat. A szellemi túlterheltség miatt, ügyintézés közben Ófegyverneken agyvérzést kapott. Beszédkészsége is teljesen megszűnt, így kidőlt a lelki munkából. 78. életévében, 1920. január 23-án Szalárdon hunyt el, mint olyan munkás, akit életének utolsó napjain munkában talált az Úr.

KELEMEN SÁNDOR TOMI, Szalárd

„Kell az egyéni adottság, de fontosabb a csapatjáték!”

Rácz Gál Szabolcs testnevelő tanárral beszélgetünk az olimpiáról, a hit és sport kapcsolatáról.

Kedves Szabolcs, mit kell tudnunk az olimpiai játékokról?

Rácz Gál Szabolcs: Nagyon-nagyon régen szervezték az első olimpiát, Euszebiosz keresztyén történetíró szerint i.e. 776-ban. Eleinte a játékok egyetlen versenyszámból, a stadionfutásból álltak és csak férfiak látogathatták, nők és asszonyok nem.

Az olimpiai játékok az i.e. 5. században érték el virágkorukat, majd ettől kezdve hanyatlásnak indultak. Közismert, hogy Nagy Theodosius császár egy állítólagos ediktummal, a keresztyénség végleges „megszilárdítása érdekében” – majdnem 11 századnyi fényes múlt után – beszüntette az olimpiai ünnepeket. Aztán 1500 évig szüneteltek a versenyek, mígnem egy francia úriember újra nem élesztette a játékokat, és 1896-ban, Athénban elindult az újkori olimpia. Érdekességképpen: míg az első olimpián csak egy versenyszám volt, addig most Londonban a világ legjobb sportolói nagyjából háromszáz versenyszámban mérik össze erejüket.

Melyek a sport nemesebb oldalai?

A sport, a mozgás alapvetően egészséges. Javítja a vérkeringést, növeli az állóképességet, erősíti a szív- és érrendszert, csökkenti a vércukorszintet. Pozitív oldalnak tudnám említeni, hogy aki eredményt akar elérni, az nagy kitartást igényel – tehát önfelegyenre tanít –, de megtanít küzdeni is, a szó nemes értelmében. Egy baptista lelkipásztor blogbejegyzésében olvastam, hogy feltételezhetően Pál apostol is kedvelte a sportot, ugyanis leveleiben, egy-egy lelki igazság szemléltetésére gyakran használta a futás, vagy az ökölvívás képeit. Sajnálatos viszont, hogy a mai fiatalok a televízió, meg a számítógépen nőnek fel, ahelyett, hogy többet mozognának, sportolnának.

Beszélhetünk a hit és sport párhuzamáról?

A kérdésre egy idézettel válaszolok, egy magyar sportszakember írta: „Hit és sport olyan közösen és együtt létező fogalmak, amelyekről csak mi gondoljuk azt, itt Európa keletibb felében, hogy köszönőviszonyban sincsenek egymással. Pedig a mediterrán országokban, például Közép- és Dél-

Amerikában egy adott klub sporteseménye nem képzelhető el istentisztelet nélkül – vagy előtte, vagy utána – de az igazán komoly helyeken előtte is, utána is van istentisztelet.”

Elmondanám még, hogy hívő sportolók létrehoztak egy szervezetet, amelynek a neve: Krisztus Atlétái (Atletas de Cristo). Ennek világszerte több mint tízezer tagja van és közéjük tartoznak a jelenkor nagy sztárjai is. Az ismertebb futballistákat mondom, mint Lúcio, Edmilson, Kaká, de tag volt a néhai Ayrton Senna is, a Forma 1-es valamikori versenyzője. A szervezet karitatív kezdeményezései évente több millió dollárral segítik a hátrányos helyzetű gyermekeket, egyúttal a sport és Isten szeretetére nevelik őket.

Bors község sportegyesületét vezeti. Nem nehéz hívő fiatalemberként több szakosztályra is felügyelni?

Sehol nem könnyű dolog a vezetés, de én nem panaszkodom, nem érzem azt, hogy ez nehéz lenne. Próbálok megállni a helyemet, és az Úr szerint tenni ezt. Persze mindenki hibázhat, nem vagyunk tökéletesek, de én rá szeretném bízni az életemet és azt szeretném, ha ezután is ő vezetne engem. Remélem, hogy ezt helyesen tudom tenni.

Miért választotta a testnevelést?

Hét-nyolcéves korom óta kipróbáltam többféle sportágat, szüleim elvittek dzsúdózni, karatézni, aztán a végén a focinál ragadtam le, és 10-11 éves korom óta rendszeresen edzésekre jártam. Az Ady Endre Líceum után egyértelmű volt, hogy a testnevelési egyetemre felvételizzek, aztán testnevelő tanárként dolgozok, vagy bármit azzal kapcsolatban. Persze voltak nekem is olyan álmaim, hogy majd híres sportoló leszek. Így utólag

nem is bánom, hogy ez nem történt meg, lehet, akkor teljesen másként alakult volna az életem. Úgy gondolom, hogy az Úr irányította az én életemet, és Ő irányította azt is, hogy ezen a területen dolgozhatok. Próbálok ezt az Ő dicsőségére végezni, és úgy élni, hogy közben Őt tudjam ezzel szolgálni.

Hogyan jutott el a megtérésig?

Kicsi koromtól arra tanítottak, hogy templomba kell járni és minden este imádkozni. A bibliára is tanítottak, de nem érttem olyan fogalmakat, mint a megtérés, vagy a bűnbocsánat. 2004-ben, az egyetem után, egy évet az USA-ban dolgoztam, és érdekes módon egy közösségi oldalon ismerkedtem meg a mostani feleségemmel, Csillával. Miután hazajöttem, ő vitt el a baptista gyülekezetbe.

A következő év tavaszán volt egy evangélizációs hét. Az egyik alkalommal az igehirdető a mennyről és a pokolról beszélt. Én akkor úgy éreztem, mintha mindaz nekem szólt volna, és hogy nekem is változtatnom kell az életemen. A prédikáció végén elhangzott egy kérdés: „Te vajon hova kerülnél?”. Ezen elgondolkodtam, s tudtam, hogy nem a mennyország lenne a válaszem. Az volt az a pillanat, amikor az életemet átadtam az Úr Jézusnak. Majd visszamaradtunk, imádkoztunk a lelkipásztorral... 2007. júniusában volt a bemelegítőm.

Ha valamit még el szeretne mondani:

Valaki úgy fogalmazta meg, hogy a hívő élet egy csapatverseny, nem egymás ellen harcolunk, mi egymás mellett, egymásért is küzdünk. Akárcsak a futballban, vagy a vízipólóban kell az egyéni adottság, de fontosabb a csapatjáték. Meg kell tanulnunk a gyülekezettel együtt mozdulni...

Az 1976-os paraolimpián, Torontóban, a 100 méteres női síkfutás döntőjében az egyik versenyző elbotlott, a többiek erre megálltak, odaszaladtak hozzá, felemelték, majd kéz a kézben futottak közösen a célba.

A hívő életben is fontos, hogy segítsük egymást, hogy segítsünk azokon, akik elbotlanak. Különben pedig úgy küzdeni, mint ahogy Pál apostol mondja: „Nekifeszülve futok egyenest a cél felé” (Fil 3,14). (Sz.L.)

SARMASÁG – Június 3-a emlékezetes dátum marad a Brassótól Budapestig szétszóródott Kiss család életében. Mindenki igyekezett, hogy ezen a vasárnapon ott legyen e szép, megismételhetetlen, nagy találkozó a sarmasági imaházban. Voltak, akik hosszú évek óta nem látták egymást, és voltak, akik most találkoztak először. Meglepő volt látni, mekkorát nőttek a gyermekek, és hogy milyen sokan vagyunk. Az áldások számbavételének napja volt ez, és a

hálaadásé, ugyanis hatvan esztendeje indult el **Kiss Károly** és **Ágnes** az Úrtól mutatott, közös úton. Megemlékeztünk arról is, hogy a kilencvenedik életévét betöltő „Kiss-tata” hatvan esztendeje tért haza a szibériai hadifogságból. A hét évig tartó, nyomorúságos időszakról részletesen ír a Baptisták a 2. Világháborúban című kötet 155-164. oldalain. „Kiss-mama” az idén 78 éves. Az ünnepeket fontosnak tartották megszervezni ezt a hálaadó napot, hiszen nem lehet tudni, lesz-e

még alkalom, hogy így, örömben legyen együtt a népes család.

Az istentisztelet megkezdése előtt a fúvószenekar szolgált, majd Kiss Ottó-Károly (Károly és Ágnes hatodik gyermeke), négyfalusi és Kiss Lehel (unoka), szamosújvári lelkipásztor buzdított imára a 90. Zsoltárból olvasott igékkel. Az együttlétet színes programját a házigazda, Péter István lelkipásztor vezette. Köszöntések, énekek, bizonyosságtételek hangzottak el a családtagok és a sarmasági gyülekezet vezető részéről, amik között szépen szolgált a férfikar is. Szatmárnémetiből egy pengetős-csoport érkezett. Isten igéjének komoly üzenetét Ivánitzki István tv. (vő), a szatmári gyülekezet vénje tolmácsolta az 1Móz 17:1-8 alapján.

Az ünneplés az imaház alagsorában folytatódott a közös ebédnél, amire a családtagok mellett a teljes gyülekezet is hivatalos volt. Sajnálom, hogy a délutáni istentiszteleten már nem vehettem részt, és hogy az idő szűke miatt sok, réglátott rokonnak csak messziről integethettem. Jó volt együtt lenni mégis, áldást kívánni „Kiss-tataékra”, családunkra, és erősödni abban a drága hitben, hogy mind az élet, mind az életben maradás, mind pedig az örök élet ingyen ajándék, egyedül kegyelem. Dicsőség érte megtartó Istenünknek! **(K.L.)**

„Ímhol vagyok, küldj el engemet!”

Beszámoló dr. Mészáros Kálmán testvér és családja szalárdi látogatásáról

Bőséges áldásokban részesített bennünket az Úr és kedves vendégeink voltak június 17-én vasárnap. Dr. Mészáros Kálmán testvér családjával meglátogatta a szalárdi gyülekezetet. A délelőtti áhítaton Gál Zoltán szalárdi és id. Lukács György érszöllősi testvérek a 121. Zsoltár alapján buzdítottak közbenjáró imádságra. A délelőtti összejövétel Kovács Gyula ügykezelő lelkipásztor imájával és köszöntő szavaival folytatódott, amikor hálát adott az Úrnak, hogy erre a napra ide ajándékozta számunkra testvéreinket. Dr. Mészáros Kálmán testvér az istentisztelet alapigéjeként a Máté 5:13-16 és a Lk 11:35 verseit olvasta fel. Közösségünkben tett első látogatása alkalmával elmondta, hogy érdeklődéssel figyelte a gyülekeztünk múltjáról és jelenével foglalkozó

híradásokat, és hiszi hogy nem csak múltja és jelene, de az Úrral jövője is van a szalárdi gyülekezetnek. Az ígihirdetésben hangsúlyozta: „A leg-

fontosabb, hogy Isten szavára figyeljünk, az Úr Jézus Krisztus tanítására, arra az üzenetre, amely bennünket megigazít, helyreállít,

SZILÁGYNAGYFALU – Ritkaság 60 éves házassági évfordulókat tartani. Egy ilyen alkalom volt június 2-án **Tóts Zsigmond** és **Berta** testvéreinknél Nagyfaluban. Ők 1952. június 2-án indultak közös útjukra id. Szabó László lelkipásztor és a gyülekezet áldáskívánásával. Az emléknapon családi környezetben (Nagy István lelkipásztor családdal együtt) elevenítettük fel a legnehezebb és legszebb időszakokat, és az átvett áldásokból soroltak testvéreink. Vasárnap délután a szilágynagyfalui gyülekezetben is köszöntöttük testvéreinket, majd Zsiga testvér tett bizonyosságot: „*Mivelhogy ragaszkodik hozzám, megszabadítom őt, felmagasztalom őt, mert ismeri az én nevemet. Segítségül hív engem, ezért meghallgatom őt: vele vagyok háborúságban, megmentem és megdicsőítem őt. Hosszú élettel elégítem meg őt, és megmutatom néki az én szabadításomat.*” (Zsolt 91:14-16) Berta nőtestvérünk a gyülekezeti alkalmakon nyert Istenélményekről beszélt nagy átéléssel. Isten őrizze és áldja testvéreinket továbbra is meghitt szeretetközösségben mindvégig! *(Nagy István lp.)*

ARAD-KISSZENTMIKLÓS – Gál János és **Ilona** június 16-án ünnepelte házasságkötésének 60. évfordulóját. Családi körben, majd az aradi 2. sz. gyülekezetben is megemlékeztünk az elmúlt 60 évről. Az ünnepeltek a szilágyerkedi gyülekezetben kezdték közös életüket, tíz évnyi szorgalmas munkával, majd 1970-1974. között az aradi 1. sz. magyar baptista gyülekezet hűséges munkásai lettek. 1974. novemberében részt vállaltak a kisszenthimlői gyülekezet megalakításában, alávetve magukat a korabeli elnyomásoknak, fenyegetéseknek, büntetéseknek a hatóságok részéről. Gál János rendszeres igei szolgálatokat is végzett gyülekezeti előjáróként. Házasságukat az Úr három fiúgyermekkel, hat unokával és kilenc dédunokával áldotta meg. Visszatekintve alázattal és mély hálával mondták el, hogy: „*Az Úr az évek során semmit nem változott!*”

Az 1Móz 32:9-10 *(Károli)* igeversekkel Sallai Jakab lelkipásztor köszöntötte az

ünnepeltek, majd néhány bátorító gondolattal és áldáskívánással bocsátotta tovább az ünnepeltek a földi élet útján. *(Nagy Kinga)*

feladatainkat pontosítja, tisztázza az esetleges tévedéseinket, utat mutat a jövőbe, felkészít a szolgálatra, alkalmassá tesz majd az Isten előtti megállásra. Úrvacsoraosztás előtt Mészáros testvér a Jn 12:23-26 verseit olvasta fel.

Délután négy óraker újabb közösségi alkalmat tartottunk. Mészáros testvér kezdő imája után Kovács Gyula testvér köszöntő szavai következtek. Egy Istent dicsőítő éneket követően dr. Mészáros Kálmán testvér felolvasta a Zsidókhoz írt levél 10:32-39 verseit, majd egy előadás keretein belül időutazásra hívott bennünket a magyar baptista

történelemben. Bemutatta kimagasló baptista elődeinket, a reformáció korától végigvezetett az úttörő munkások áldozatvállalásának nyomán megalakuló, első magyar gyülekezetek korszakán keresztül a napjainkra jellemző tömeg-evangélizációs mozgalmakig. Új odaszánásra buzdított az Úr szolgálatában, helytállásra, áldozatvállalásra a Zsidókhoz írt levél 10: 39 versével: „*De mi nem vagyunk a meghátrálás emberei, hogy elveszünk, hanem a hitiei, hogy életet nyerjünk.*”

Baptista elődeink jó példát hagytak az utókorra, ezért hálaadással emlékezünk meg róluk. Most minket akar

az Úr mozgósítani. Ha szól, mondjuk a prófétával: „*Ímhol vagyok, küldj el engemet!*”

A befejező ének Megváltónknak való teljes átadásra szólított fel. Az alkalom végén többen hálát adtak a kapott üzenetért és könyörögtek, hogy lehessenek alkalmas eszközök az Ő hatalmas kezében.

KELEMEN SÁNDOR TOMI

Megjegyzés: Az alkalmakról készült képek és videofelvételek a Szalárdi Magyar Baptista Gyülekezet honlapján www.szalard.ro cím alatt a gyülekezeti eseménytárban megtekinthetők.

Gyászistentiszteletre került sor június 22-én Lupényban. Életének 67. évében hívta haza az Úr, egy heti súlyos szenvedés után, **Fodor Józsefnét** (szül. Márkus Irma). Testvérnőnk 1945. augusztus 7-én született, Szilágy megyében, Alsóvalkón. Istenfélő szülei komoly keresztyén kegyességben nevelték és már fiatal korában elfogadta az Úr Jézust személyes Megváltójának. 1966-ban házasságot kötött Fodor Józseffel, és Lupényba költöztek. Beépültek a helyi baptista közösségbe. Isten az évek során három leánygyermekkel és öt unokával áldotta meg. Istenbe vetett hittel viselte az élet nehézségeit, testi betegségeit; imádkozó asszony volt és szívesen szolgált és segített másoknak. Különös szeretettel gondolt az unokákra, s legnagyobb öröme volt, hogy látta őket a hit útján indulni. Élete utolsó heteiben súlyos beteg lett, de élő hite volt az Úr Jézusban, s ez utolsó éjszakáján is hallható volt imáiból. Mindez családjának hitet és reménységet ad, hogy találkozni fogunk újra majd odaát, a megváltottak seregében. Isten Neve legyen áldott életéért, és az általa nyert sok áldásért, szeretetért.

Az evangélium vigasztaló és ébresztő igéit Lk 23,32-43 alapján Dr. Mike Daly angliai lp. hirdette Borzási Pál tolmácsolásában; román nyelven pedig dr. Borzási István lelkipásztor szolgált. A temetőben a Zsid 13,20-21 alapján erősödünk a feltámadás reménységében, Borzási Pál igehirdetése alatt. Felemelő volt látni a városból egybegyűlt tömeget, és hallani a több helyről érkezett testvérektől segített énekkar és férfikar szolgálatait. Legyen hála Istennek csodálatos gondviseléséért! **(Borzási Sándor)**

Május 23-án Egrespatakon kísértük utolsó útjára **Balogh Ferencnét**, született Kui Ilona testvérnőt, aki életének 72. évében költözött az Úrhoz. Testvérnőnk 1939. május 29-én született Egrespatakon. Hatvan évesen adta át életét Megváltójának, majd be is merítkezett 2002. június 23-án Egrespatakon Bándi Sándor lelkipásztor által. Nehéz és küzdelmes volt az élete, sok betegség után most megpihent Megváltója karjaiban. A temetési istentiszteleten Bándi Sándor helybeli lp. a Jób könyvéből hirdette az Úr igéjét és olvasta fel a nekrológot, majd a református lelkész is mondott igei üzenetet. Az Úr adjon vigasztalást a gyászoló férjnek és családnak. **(Mátyási Brigitta)**

Április 29-én, hosszas szenvedés után az Úr hazahívta **özv. Tóth Józsefné Juliánna** szalárdi testvérnőnk, aki 84 esztendő volt. Hegyközszentimrén született, fiatal korában döntött az Úr Jézus mellett és merítkezett be. 1949-ben kötött házasságot Tóth Józseffel. Isten két gyermekkel, négy unokával és öt dédunokával ajándékozta meg őket. A gyászistentiszteleten Kovács Gyula ügykezelő lp. és Szabó Mihály szentimrei lp. hirdette a vigasztalás igéit. A szalárdi énekkar és fúvószenekar az énekszámok által hirdette a feltámadás reménységét. „Aki győz, annak enni adok az élet fájáról, amely az Isten paradicsomában van” (Jel 2:7). Isten vigasztalását kívánjuk a gyászoló családnak.

Népes hallgatóság gyűlt össze május 13-án a szalárdi kápolnánál, hogy búcsút vegyen drága szerettüinktől, **Elek Irmától** (szül. Buda). A hűvös, esős idő ellenére nagyon sokan eljöttek, hogy végtisztességet tegyenek. A kápolná-

nál Kiss Zoltán és Papp László lelkipásztorok hirdették a vigasztalás igéit. A helyi gyülekezet énekkara és fúvószenekara is szolgált a gyászistentiszteleten. A temető-kertben ifj. Szabó Mihály lp. szolgálatával folytatódott a gyászszertartás, majd Faragó Ferenc kiskapusi testvér imájával ért véget.

Elköltözött testvérnőnk 1933. május 3-án született Poklostelken, Buda Ferenc és Juliánna 2. gyermekeként. Iskolába Poklostelken járt, majd tanult egy nagyváradai liceumban. 15 évesen döntött Jézus Krisztus mellett, Poklostelken merítkezett be a Berettyó vizében 1948. aug. 29-én Máté Lajos tv. által. A gyülekezetben tevékenykedett az ének- és zenekarban, amit Bóné Gyula tv. vezetett. 23 éves volt, amikor a szalárdi Elek Gyula eljegyezte menyasszonyának. Az Úr hét gyermekkel ajándékozta meg a házasságukat. Hűséges társa volt férjének. Azt is megláthatta, hogy gyermekei az Úr mellett döntöttek. Bó mértékben tapasztalhatta a 18 unoka és a három dédunoka szeretetét. Az utóbbi években egészsége megromlott, de nem zúgolódott. Az időskor álmatlan éjszakáin sokat énekel férjével az Úrról és az égi hazáról. Szívében békességgel költözött mennyei Atyjához. **(özv. Kerekes Ferencné)**

Készült a hazaköltözésre. Meggyengült szív működése is figyelmeztette, hogy bekövetkezhet a vég. Kevéssel halála előtt feleségét arra kérte, hogy a búcsúztatásakor hangozzék el az „En jól tudom, Megváltóm él” kezdetű ének.

A szövetség irodavezetőjének, ifj. Szász Imre testvérnek az édesapja, **id. Szász Imre** 78 évet kapott az Úrtól. Temetése június 29-én volt Nagyváradon. A gyászszertartáson Simon József, Giorgiov Adrián és Szabó László lelkipásztorok hirdettek ígét, az alkalmi énekkart Bokor Barnabás, Borbély Ferenc és Székely András vezette, a fúvószenekart Kerezsi József. A kápolnánál Bányai János lp. imádkozott, a sírnál Szűcs Attila missziómunkás.

Negyven évvel ezelőtt, első munkahelyemen találkoztam először id. Szász Imrével. Mi, a váradi betonelemgyár kezdő laboránsai és minőség-ellenőrei felnéztünk a jóval előttünk járó és tapasztalt technikusra, akit a vezetők is igen megbecsültek. Aztán nagyon megörültem, amikor ünnepelekre bemenne Szentjánosról a „nagy imaházba”, mindig ott láttam őt is feleségével, többnyire a karzaton foglalva helyet. Csendes, visszafogott mosolya emlékezetes marad. **(Szilágyi László)**

Margittán, április 5-én kísértük utolsó útjára **Rákosi Árpád** testvért, akit 82 évvel ajándékozott meg az Úr e földi életben. Testvérünk a székelyföldi Felsőcernátonban született református családban, de az 1940-es években Érszöllőse került. Itt alapított családot, feleségével 55 évet élt házasságban. Isten két fiúgyermekkel ajándékozta meg őket, de néhány évvel ezelőtt mindkettő elhunyt. Rákosi testvér 1997-ben adta át életét az Úrnak, és 1998-ban merítkezett be Margittán Bándi Sándor lelkipásztor által, így a margittai gyülekezet tagja lett. Kilenc éve feleségével Tótiába költöztek és a helyi gyülekezethez csatlakoztak. Életének utolsó hónapjait ágyhoz kötve, benuktan, türelemmel viselt betegségben töltötte. A gyászistentiszteleten Papp László lelkipásztor hirdette a vigasztalás igéit Jób 5,26 alapján, a nekrológot Horváth Ferenc lelkipásztor olvasta fel, szolgált a margittai és tóti gyülekezet tagjaiból alakult alkalmi énekkar. A gyászoló családnak Isten vigasztaló kegyelmét kívánjuk! **(H. F.)**

„Az aragnál több”

Felújították a **Tűzszekerek** c. filmet és az idei londoni olimpia előtt két héttel kezdték vetíteni a brit fővárosban. A baptista gyülekezetek is igényelhetek helyeket, felhasználva az alkalmat evangélizációra.

Mifelénk a '80-as években mutatta be a magyar televízió. A nyári olimpiák idején sokszor felemlgettük az akkori fiatalokkal a skót fiú mondását, hogy „*Én az Úrért futok*”, meg azt, hogy semmi áron sem versenyzett vasárnap.

A **Tűzszekerek** két roppant sebes lábú brit fiatalember igaz történetét dolgozta fel. **Eric Liddell**, az elszánt skót misszionárius Isten dicsőségéért futott. **Harold Abrahams**, egy gazdag zsidó család fia azért, hogy győzelmeivel bebizonyítsa, neki is van helye az angol társadalom felső osztályában. Mindketten rövidtávfutók voltak, és egy 100 méteres válogató versenyen

Eric legyőzte Haroldot, aki ezért profi edzőt fogadott az olimpiára való felkészüléséhez.

A győzelemre mindketten esélyesek voltak, de Eric visszalépett, mikor megtudta, hogy a versenyszámuk épp vasárnapra esett. Vezetői győzködték, maga a királyi herceg is megpróbálta rábeszélni, hogy „*a haza dicsőségéért*” mégis versenyezzen. Eric hajthatatlan maradt és azt válaszolta: „*Isten parancsa előbbrevaló, mint a haza dicsősége. Vasárnap nem futok*”. Úgy oldódott meg végül is a helyzet, hogy az Olimpiai Bizottság két másik versenyszámot ajánlott fel neki, amelyeket nem vasárnap tartottak: a 200-, és a 400 méteres síkfutást.

Eric a 400-on nyert aranyérmeket. Amikor a startvonalhoz készült a felkészítők közül valaki egy darabka papírt csúsztatott a kezébe: „*Mert akik engem tisztelnek, azoknak tisztességet*

szerezek”. Így, markában az 1Sám 2:30 igeverssel futott, egyben világrekordot is elérve, mert 47,6 másodperc alatt tette meg a távot.

Az újságírók kérdésére, hogy mi a sikerének a titka, ezeket válaszolta: „*Isten misszionáriusnak hívott el, de adott gyorsaságot is, és amikor futok, érzem, hogy Isten kedvét leli bennem*”. Liddell 200 méteren bronzérmeket szerzett, maga mögött hagyva Harold Abrahamst, akivel ez volt a második és utolsó alkalma a versenyzésre.

Eric Liddell Kínában született, egy presbiteriánus misszionárius családba. Ötéves volt, amikor visszaköltöztek Skóciába. Apja nagyon szerette a sportot. „*Úgy fuss, hogy elvedd a jutalmat*” – ezt mondogatta fiának mindennemű küzdéssel kapcsolatban.

Eric szófogadó volt és kitűnő jellemet sikerült kifejlesztenie. Rendszeresen járt a bibliaórákra, látogatta a beteget, mindig barátságos volt az osztálytársaihoz, különösen a nálánál gyengébbekhez. Kitűnt sportteljesítményével, 15 évesen kapitány lett mind a krikett-, mind a rögbicsapatban. Igazgatója szerint minden verseny előtt kezet rázott versenyzőtársaival és sohasem a dicsőségvágy hajtotta. Skócia-szerzte népszerű lett, a fiatalok példaképüknek tekintették.

A párizsi olimpia után Eric Liddell visszatért Észak-Kínába. Jól beszélt a kínai nyelvet, ismerte szokásaikat. Tientsin-ben tanított, de versenyzett is. Majd Siao-Changba küldték vidéki evangélistának. A japán támadás után a helyzete még veszélyesebb lett, ezért feleségét és két lányukat hazaküldte Kanadába. A japánok elfoglalták a missziós állomást, hadifogolytáborba került. Fáradhatatlanul dolgozott itt is, a tábor vezetését, 1800 ember felügyeletét bízták rá. Öt hónappal a felszabadulás előtt, 1945. február 21-én halt meg a japán weifangi munkatáborban. Utolsó szavai ezek voltak: „*Teljes odaadás*”. 1991-ben emlékművet állítottak, amelyre az Ézs 40:31-et vésték fel: „*akik az Úrban bíznak, erejük megújul, futnak és nem lankadnak meg...*”. **(Sz. L.)**

Hirdetés – Szüksége van Bibliákra vagy borítókra? Szeptember 29-ig minden megrendelt Biblia vagy borító mellé egy könyvjelzőt kap ajándékba!

Kedvezményes árban levő Bibliák és képesbibliák:

Aranyozott Károli Biblia, indexel, zipzárral, kis, családi méret, fekete bőr borító = 150 lej
Aranyozott Károli Biblia, indexel, zipzárral, standard méret, fekete bőr borító = 100 lej
Károli Biblia, standard méret, kiemelt igeverses = 24 lej
Kecskeméthy Biblia (fehér fedelű) = 23 lej
Anne de Graaf: Az első gyermekbibliám, 256 oldal = 20 lej

Fekete és bordó színű bibliaborítók (műbőrből):

Borító nagy, magyarázatos, újföld. Bibliára (II. osztályú) = 35 lej
Borító nagy, családi, Károli Bibliára (I. oszt.) = 40 lej
Borító nagy, családi, Károli Bibliára (II. oszt.) = 32 lej
Borító kis, családi, Károli Bibliára (I. oszt.) = 35 lej
Borító kis, családi, Károli Bibliára (II. oszt.) = 27 lej
Borító nagy, újföld. Bibliára (I. oszt.) = 35 lej
Borító nagy, újföld. Bibliára (II. oszt.) = 27 lej

Borító standard (kiemelt igeverses) Károli Bibliára (I. oszt.) = 30 lej
Borító standard (kiemelt igeverses) Károli Bibliára (II. oszt.) = 25 lej
Borító standard újföld. Bibliára (I. osztályú) = 30 lej
Borító standard újföld. Bibliára (II. osztályú) = 25 lej
Borító kicsi (puha fedelű) Károli Bibliára (TBS) (II. oszt.) = 24 lej

*A fenti árak nem tartalmazzák a szállítási költséget.

Bővebb információk találhatóak a www.biblii.net weboldalon.

Rendelési módok: írásban (SMS-, emailben, vagy közvetlenül a weboldalról), vagy szóban (telefonon). Ha emailben vagy a weboldalon keresztül küldi el a rendelését, jó ha felhív telefonon is, (hogy olvassam el a levelét). Ha nincs elég perce, akkor bippeljen meg. Szállítás: pl. a román postán keresztül (vagy másképpen, ha valaki más vállalja a szállítást). Postaköltség: a román posta által megszabott díj (függ a csomag súlyától és az értékétől). Kifizetés: utánvétellel.

Az árak informatív jellegűek. Nagy tételű rendelésnél az árak alkudhatnak.

Tisztelettel és szeretettel, Molnár Áron, Marosvásárhely

Tel. (orange): 0754-200020, (vodafone): 0735-787688. www.biblii.net

Szeretet - kiadja a Romániai Magyar Baptista Gyülekezetek Szövetsége

Elnök: Dr. Simon József. Felelős szerkesztő: Veress Efraim. Szerkesztő-tördelőszerkesztő: Szilágyi László.

410050 ORADEA, Str.: Gen. H. M. Berthelot 5, ROMANIA. E-baptifon: 0735 500 009, e-mail: szeretelap@gmail.com

A lap internetes változata a következő címen olvasható: www.magyarbaptista.com

A szerkesztőség fenntartja a jogot, hogy a kéziratokat szükség szerint átdolgozza.

Nyomtatás: Imprimeria de Vest, Oradea. A lap megjelenik havonta. ISSN 1223-4605

MEGHÍVÓ!

A szalárdi Filadelfia Noom Idősek Otthona vezetősége szeretettel meghívja a kedves testvéreket szeptember 8-án 10 órára az új épületszárnyat megnyitó ünnepi istentiszteletére és az otthon fennállásának 20 éves jubileumára. Dr. Pardi Benjámín Attila, elnök

Felvételi a nagyváradi Timóteus bibliaiskolába

Bibliaiskolánk ismét felvételit hirdet meg az alapfokozatra és a levelező tagozatra. Az alapfokozat hétfői oktatást foglal magában, (péntek délután 16-20 óra és szombat délelőtt 8-12 óra között). A hallgatók a következő kurzusokat végzik el két év alatt: *Hogyan tanulmányozzuk a Bibliát, Ószövetségi és Újszövetségi bevezető, Rendszeres teológia, Gyülekezet plántálás és növekedés, Lelkigondozás, Közbenjáró imádság és ébredés, Hogyan tanítsunk, Formálódás a szolgálatra, Tanítványság, Keresztényen etika, Nyilvános istentisztelet, Evangélizáció*. A levelező tagozat hallgatói évente ötször jönnek konzultációra. A levelező tananyag kurzusokat vehetik át: *Hogyan tanulmányozzuk a Bibliát, Ószövetségi és Újszövetségi bevezető, Hogyan tanítsunk, Róma-Galata levél, Keresztényen élet, Evangélizáció és tanítványság*. Mindkét tagozatra a felvételi október 6-án, délelőtt 10 órakor kezdődik a bibliaiskolánál!

A bibliaiskola nyitva áll minden olyan személy előtt, aki valódi keresztyén jellemmel bír, és tagja egy helyi evangéliumi gyülekezetnek. További feltételek: lelkipásztori és gyülekezeti ajánlás és egy önéletrajz, amely tartalmazza a megtérés leírását és a felvételizőnek a szolgálattal kapcsolatos személyes meggyőződéseit.

A felvételi vizsga két részből áll: 1) egy írásbeli vizsga, amely a felvételiző bibliismeretét hivatott feltárni; és 2) egy interjú a vezető tanács tagjai előtt. A beiratkozáshoz szükséges dossziét a Bibliaiskola titkárságán (új épület 101-es szoba) vagy a szövetség irodájánál kell elhelyezni.

Az érdeklődőknek részletes információkkal szolgálunk.

Címünk: Str. Berthelot Nr. 5, Oradea 410050.

Tel. 0259-413289; 0735-500985 (baptifon);

e-mail: emericus8@yahoo.com.

Meghívó a Sepsiszentgyörgyi gyülekezet 100 éves jubileumára

A Sepsiszentgyörgyi Magyar Baptista Gyülekezet 100 éves fennmaradását augusztus 26-án ünnepli meg. Hívjuk a Sepsiszentgyörgyről elszármazott testvéreket erre az alkalomra, hogy együtt ünnepelhessünk vasárnap délelőtt 10-től, majd délután 16 órai kezdettel.

Akik szeretnének részt venni a jubileumon, kérjük, jelentkezzenek augusztus 21-ig. Ha szállást is igényelnek azt is jelezzék. **Elérhetőségek: Bogyó Sándor, pénztáros:**

Tel.: 0745303620, e-mail: sbogyo@yahoo.com

Dóczi Tibor, lelkipásztor

Tel.: 0735500228, e-mail: tibordoczi@gmail.com

Felvételi a Teológiai Fakultásra

A Szövetségünkön belül működő Teológiai Fakultás felvételit hirdet a lelkipásztor-képző szakra, a **2012-2013-es tanévre**. Az új felvételi rendszer szerint minden évben tartunk felvételi vizsgát, és ebben az évben is várjuk azon fiatal emberek jelentkezését, akiknek elhívásuk van az Úrtól erre a szolgálatra!

A jelentkezési feltételek figyelembe vételével olyan érettségizett személyeket várunk, akik legalább 3 éve már gyülekezeti tagok és 2 éve szolgálatot is végeznek a gyülekezetben. Szükség van gyülekezeti és lelkipásztori ajánlásra is. Az érdeklődők vegyék fel a kapcsolatot **Giorgiov Adrián** dékán testvérrel (tel. 0735-500-700), vagy **Kiss-Juhász Vilmos** oktatási alelnök testvérrel (tel. 0723-615-266). **Jelentkezési határidő: augusztus 15.**