


LÁBATLANI REFORMÁTUS LAP

A LÁBATLAN-NYERGESÚJFALUI REFORMÁTUS EGYHÁZKÖZSÉG GYÜLEKEZETI LAPJA
IV. évfolyam 2. szám, 2010. július

GYÜLEKEZETI KRÓNIKA

Az elmúlt hónapokban – hála legyen az Úr Istennek – nagyon sok jelentős, és örvendetes esemény történt velünk, lábatlani reformátusokkal, melyekről mindenképpen hírt kell adnunk. Számos eseményről a „Lábatlani Hírmondó” hasábjain is olvashattak a kedves olvasók, ezen a helyen azonban összefoglalva találhatják mindazt, amit 2010. márciusától június 30-ig felejthetetlen élményként éltünk át, tapasztaltunk meg.

- 2010. március 13-tól 16-ig 4 felemelő, csodálatos napot töltöttünk erdélyi testvérgyülekezetünkben, a maros megyei Székesen. Utazásunk céljáról és programjairól részletesen hírt adunk újságunk hasábjain.
- A húsvéti Istentiszteletek rendben, az ünnephez illő méltósággal, a kialakult rend szerint, az ünnep első napján legátus szolgálatával zajlottak, mindenki meglegedésére.
- Április 16-án, az esztergomi Vár-múzeum lovagtermében vehettük át a többi nyertessel együtt az idei Holcim-díj keretében Egyházközségünk részére a Holcim Hungária Zrt. által megszavazott 15 mázsa cement vásárlására szóló utalványt. A cementet, a pályázatnak megfelelően, temetőkerítésünk építésére, és halottasházunk renoválására kell felhasználnunk, szeptember 30-ig. Nagyon reméljük, hogy összefogással sikerül ezt a nemes célt megvalósítanunk.
- Április 27-én Lábatlan Város Képviselőtestülete úgy határozott, hogy a Lábatlani Református Egyházközség és a lábatlani Fürst Sándor utca lakóinak egybehangzó kérésére a Fürst Sándor utcát „Kálvin János utcá”-vá nevezi át. Újságunkban a Magyarországi Református Egyház inter-
netes portáljának erről szóló tudósítása is olvasható.
- Május 8-án, Nyergesújfalu Tűzvédelme megalakulásának 125. évfordulója alkalmából, Szent Flórián napján, a város Képviselőtestülete csapatzászlót adományozott Nyergesújfalu Város Hivatásos Tűzoltó Parancsnokságának. A csapatzászló átadására az Ady Endre művelődési házban került sor egy ünnepi állománygyűlés keretében, melyre Molnár Alajos nyergesújfalusi esperes-plébános úrral együtt jómagam is meghívást kaptam. A csapatzászlót ökumenikus szertartás keretében avattuk fel.
- Május 16-án, vasárnap került sor az idei konfirmációra. A megható ünnepségről Ördög Fruzsina írását olvashatjuk.
- A pünkösdi ünnepi alkalmak, úrvacsorás szolgálatok, a húsvétihoz hasonlóan, rendben, méltósággal zajlottak úgy Lábatlanon, mint Nyergesújfalun.
- Június 19-20-án két napos kiránduláson vettünk részt az árvíz sújtotta Borsod-Abaúj-Zemplén megyében. Gere Imréné Rapavi Zsuzsanna testvérünk részletesen beszámol erről az élményekkel teli, nagyon hasznos, sok-sok tapasztalat szerzésére alkalmas kirándulásunkról.
- Június 26-án, szombaton Egyházközségünk 9 fővel képviseltette magát a Pápan megtartott REND-en, melyről lelkiileg feltöltekve, megújult erővel és lelkesedéssel térhettünk haza.
- Június 27-én, a vasárnapi Istentisztelet keretében került sor az idei tanév ünnepélyes bezárására, melyen a hittanórákon rendszeresen részt vevő gyermekek bizonyítványt vehettek át.

Darányiné Csonka Valéria

A LÁBATLANI GYÜLEKEZET AKTUÁLIS HÍREI

Márciusban ismét Erdélyben jártunk...

Utazásunk fő célja volt, hogy részt vegyünk Bercsényi László szobrának felavatásán testvér-gyülekezetünkben, a maros megyei Székesen. A szobor felállítása a Lábatlani Református Egyházközség Alapítványának a NCA Nemzetközi Kollégiumához benyújtott pályázatán elnyert 1,5 M Ft-os támogatásból valósult meg. Pályázatunk címe: „Székesi gróf Bercsényi László köztéri mellszobrának avatása ősi birtokukon, a maros megyei Székesen”. Pályázatunkhoz két együttműködési szándéknyilatkozatot kértünk határon túli partnereinktől: egyiket a székesi református lelkipásztortól, Bíró Lászlótól, a másikat dr. Ábrám Zoltántól, az Erdélyi Magyar Közművelődési Egyesület (EMKE) maros megyei elnökétől. A mindannyiunk számára felejthetetlen ünnepséget így értékelték:

„A Bercsényi László-szobor felállítása nemcsak a székesieknek fontos, hanem általában az erdélyi magyarságnak. Azon túl, hogy Székes faluközössége olyan emlékművel gazdagodott, amely évről-évre méltó színhelye lesz ünnepi megemlékezéseknek, Bercsényi László szobrának megmintázása által a huszárok közösségének állítottunk emléket. Bercsényi László ugyanis a huszárság nyugat-európai elterjesztője volt, az általa alapított Bercsényi-huszárezred ma is fogalom, a francia hadsereg ma is működő alakulata.” (dr. Ábrám Zoltán)

Bíró László, székesi lelkipásztor e felemelő szavakkal méltatta ünnepségünket: „Nem mindennapi esemény egy 250 lelkes kis falu életében egy szoboravatás, de igazán felemelővé valami kimondhatatlan teszi. Megközelítőleg az együttörvendéssel, együttünnepléssel fejezhetnénk ki valamit abból, amit átéltünk. Együtt voltunk az ünnepen erdélyiek, magyarhoniak, felvidékiek. Együtt hoztuk haza az ifjabbik Bercsényit. Apját egykoron hazahozták Kassára, de el is vette tőlünk egy újabb zsarnokság, egy háttár. A szabadságharcosokat el lehet venni, háttárolni, üzni, hallgattatni, de szellemüket visszaidézi az istenadta nép ajkán a kuruc ének, a vers, a versbeszéd. Így történt Székesen is, lobogóval, huszárvonulással hazaidéztük, haza, mindannyiunk szívébe. El nem vehetően. A szobor emlékhely, örök időkre szóló. Mementó minden nemzedéknek, akik a költővel vallják: 'Nem lehet feledni, nem soha/ a hősokeket és a sírokat nekünk / magyar hősokeket és magyar sírokat.' Emlékeztünk, és emlékezünk, mert mi nem tudunk feledni, nem soha! Talán ezt hir-

dette minden díszes koszorú Bercsényi László jövőbe szilárdan néző tekintete alatt...”

Utazásunk első napján ellátogattunk Dévára, ahol a Szent Ferenc Gyermekotthon lakóinak átadtuk a Lábatlan környéki vállalkozók és magánszemélyek által felajánlott pénzadományt, valamint a többszázezer forint értékű élelmiszer- és könyvadományt.

Székelyföldi kirándulásunk során éppen a március 15-i ünnepély kezdetére érkeztünk a székely anyavárosba, Székelyudvarhelyre. A szívhez szóló ünnepély hangulata egy életre nyomot hagyott mindannyiunkban.

Hála legyen az Úr Istennek, hogy ilyen csodálatos, élményekkel teli négy napot ajándékozott nekünk!

Augusztus 22-én Kálvin utcát avatunk Lábatlanon

A lábatlani gyülekezet méltó módon kíván megemlékezni hitünk hőse, Kálvin János születésének 500., és halálának 450. évfordulójára. Hosszas fontolgatás után úgy döntöttünk, hogy a Fürst Sándor utca lakói körében aláírásokat gyűjtünk, hogy felmérjük: hajlandók lennének-e utcájuk nevét „Kálvin János utca”-ra változtatni. Örömmel vettük tudomásul, hogy az ott lakók több, mint 90%-a csatlakozott kezdeményezésünkhöz.

Egyházközségünk és a lakók közös kérelmét Lábatlan Város Önkormányzatának Képviselőtestülete április 27-én tartott ülésén jóváhagyta. Felemelő érzés volt hallani május 31-én a Polgármesteri Hivatal illetékesétől, hogy már a számítógépes rendszer szerint is a templomunktól kb. száz méterre található utca a nagy reformátor nevét viseli. Az utcanev változással járó adminisztrációs teendők is ezzel elkezdődhetnek. Hálásak vagyunk a Tatai Református Egyházmegye Esperesének, Máté László Esperes Úrnak azért, hogy az utcabeliek gépjármű forgalmi engedélyének átírásával járó anyagi terheit magára vállalta.

Augusztus 22-én, ünnepélyes keretek között szeretnénk felavatni a lábatlani Kálvin János utcát. Az alkalmon Steinbach József, a Dunántúli Református Egyházkerület püspöke hirdeti Istennek Igéjét. Köntös László egyházkerületi főjegyző úr előadást tart a Kálvin-jubileumi évek hasznáról, Bellai Zoltán püspöki főtanácsadó úr pedig igei köszöntőt mond. Miután az ünneplő gyülekezet átsétál a templomtól a Kálvin János utcához, Máté László Esperes Úr

díszoklevelet, és emlékérmét ad át az utcabelieknek.

Az alkalomra nagy szeretettel várjuk erdélyi testvérgyülekezeteink, a székesi és érszakácsi

Egyházközségek küldöttségét, valamint Lábatlan felvidéki testvérvárosát, Karvát, és a szomszédos, vagy távolabbi gyülekezetek érdeklődő tagjait.

Erdélyi út 2010

Darányiné Csonka Valéria, Vali néni szervezte ezt az élményekben gazdag emlékezetes erdélyi utat.

2010. március 13-án hajnali 3 órakor indulunk a Hősök teréről. Álmosan, de izgatottan vágunk neki utunknak. Mire Aradra értünk sikerült felébrednünk. Megnéztük és megkoszorúztuk az Aradi vértanúk emlékművét. Közös énekeltek a Kossuth nótát. Ezután Marosillyére mentünk Bethlen Gábor szülőházához, melyet Bőjte Csaba Ferences szerzetes vásárolt meg, hogy ne épülhessen belőle kaminon parkoló.

Ezek után Vajdahunyad felé vettük az irányt. A vár felújítás alatt állt, de így is sok szép dolgot láthattunk. Innen Bőjte Csaba gyermek otthonába, Dévára utaztunk, hogy átadhassuk a sok-sok adományt, melyet lábatlani és nyergesi lakosok és vállalkozók ajánlottak fel. Sajnos Csaba testvérrel nem tudtunk találkozni, de egy nevelő hölgy végigvezetett az otthonon és mesélt a gyermekek körülményeiről és mindennapjairól. Már sötétben érkeztünk meg Székesre, a Maros-megyei kis faluba, ahol leendő szállásadóink már türelmetlenül vártak.

Másnap ünnepi Istentiszteleten vettünk részt ahol történész mesélt a Bercsényi családról,

majd a csejdi református énekkar előadásában gyönyörű dalokat halhattunk. Ezután került sor Bercsényi László szobrának felavatására, melyet egy marossárpataki művész, Miholcsa József készített. Mire az ünnepség véget ért, a székesi asszonyok finom ebédet készítettek, melyet közösen és jó étvágygal fogyasztottunk el. A délutánunk szabad volt, amikor is körüljártuk a falut és érdekes felfedezéseket tettünk.

Harmadnap, március 15-én egy nagyon szép ünnepélyen vettünk részt Székelyudvarhelyen, ahol sok-sok ember szívből ünnepelt és szakadó hóban is végigállták az ünnepséget. Itt érezhetük a közös éneklés összetartó erejét. Ezután Segesvárra mentünk, ahol a várat néztük meg és a székesi fiatalokkal vidám, márciusi hócsatát vívtunk. Székesre visszatérve, mi fiatalok összeültünk kártyázni, ahová Mózes, a falu legjobb szövegű fiatalját is meghívtuk. Ebből az alkalomból született az általunk írt „Mózi, a legnagyobb király” című dal.

Eljött a búcsú ideje. A helyiek hatalmas mennyiségű ételt pakoltak nekünk az útra. Mikor elindult a busz, még sokáig integettek utánunk. Hazafelé megálltunk a Tordai sóbányánál, és csodálkozva tapasztaltuk, mennyit fejlődött a bánya tavalyi látogatásunk óta.


Attila, a sóbánya idegenvezetője jó barátként köszöntött minket és az „Azért vannak a jó barátok” című dalt énekelte érkezésünkkor. Benn a bányában még több dallal is megörvendeztetett bennünket.

Innen már folyamatos volt az utunk hazafelé. Éjfél után érkeztünk haza, fáradtan, de szép emlékekkel szívünkben.

Azóta is örömmel gondolunk vissza erre a 4 napra, amit köszönünk Vali néninek, és a székesi testvéreknek.

Gerencsér Gitta és Gerencsér Dániel

A székesi Bercsényi-szobor avatóbeszéde

Drága Székesi Testvéreim!

Kedves Vendégek, tisztelt Egybegyűlte!

Ezen a napon az *1848-as magyar szabadságharc kezdetét ünnepeljük*. Március 15. igazi jelképpé vált, amely nemzetünk szabadságszeretetét és az igazi szabadság utáni vágyát fejezi ki. *BERCSÉNYI LÁSZLÓ szobrát ezért avatjuk ezen a szép ünnepnapon, mert az ő tevékenysége is a szabadság utáni vágyból csírázott ki*. Tudjuk, hogy édesapja, Bercsényi Miklós, a Rákóczi-szabadságharc központi alakjának, II. Rákóczi Ferencnek volt hadvezére, sőt, legjobb barátja.

A magyar nemzet történelmében a szabadságharcok, forradalmak mind-mind azt mutatják és bizonyítják, hogy *mi nem a szolgaságra hívatattunk, hanem a SZABADSÁGRA*. A magyar nemzet küldetése nem az, hogy birkamódra elfogad mindent, amit rá akarnak kívülről erőltetni, hanem az, hogy *önállóan* mer véleményt formálni, és a véleményének hangot is tud adni.

A keresztyén ember, ha azt a szót hallja, hogy „szabadság”, tudja, hogy *Krisztusban van az igazi szabadság*. A krisztusi szabadság lényege az, hogy merjük kimondani azt, ami elentétes az Isten akaratával. *Merjünk küzdeni az ellen, ami bűn, ami nemzetellenes*. Az elmúlt hetekben, és a téli hónapokban zord és szokatlanul hideg, szinte kegyetlen időjárás uralta hazánkat, s gondolom Erdélyt is. Mintha ez által is annak az üzenetnek sugallata *erősödne* fel bennünk, hogy ebben az értékvesztett világban nincs értelme álmodozni szabadságról, függetlenségről, hazaszeretetről. Eddig hányszor próbálkoztunk, mindig vérbe fojtották. Az álmaink mindig szerte foszlottak. *De vajon van-e értelme még álmokat kergetni?*

Hiszen rengeteg eset bizonyítja, hogy az életben állandóan a megvetettséget, a megalázást élheti át az ember, aki kiáll a nemzete és a saját igazsága mellett.

E csodálatos ünnepély hangulatához leginkább talán az a párbeszéd illik, mely Rákóczi Bercsényinél tett lengyelországi látogatása alkalmával hangzott el a két hadvezér beszélgeté-

se során. A beszélgetést a Himnusz szerzője, Kölcsey Ferenc dolgozta fel.

Bercsényi mondja Rákóczinak a hazáról:

BERCSÉNYI Oh! Sirj fölötte, nagy világ,
Szabadság, sirj te is.

BERCSÉNYI Hunyj el, dicső nap; csillagok
S hold, rejtse fényedet:
Ne lásd az elhaló Magyart
A láncba görbedőt.

RÁKÓCZY E század elfogy. Haj! vele
Fogy drága nemzetem.

BERCSÉNYI Isten! Magyarok Istene,
Tekints le, mentsed Őt.

Március 15.-én mindnyájunkban ugyanez a szívszorító, szavakba alig foglalható érzés kavargog, melyet Illyés Gyula Két március című versében így ad vissza:

*„Zúghat az ünnep; idebenn így ünnepelek,
hallgatag.”*

Amint a Rákóczi-szabadságharc, úgy az 1848-as forradalom és szabadságharc is *elbukott, mert vérbe fojtották*. A történelmi Magyarország minden részére, így Erdélyre is kiterjedő harcok, küzdelmek elbukása után az egész magyar nemzet egy szent közösséget alkotva sirt, és gyászolt.

Nekünk, utódoknak, akár az anyaországban, akár az elcsatolt területeken, az a küldetésünk, hogy elődeink szent törekvéseit becsüljük, azokról évről-évre megemlékezzünk. Az emlékezésen túl azonban táplálnunk kell a krisztusi értelemben vett szabadság vágyát és eszméjét a jövő generációkban, az ifjúságban is. Ezért nagy örömünkre szolgált, hogy a Lábatlani Református Egyházközség Alapítványának pályázatát, melynek címe: „Székesi gróf Bercsényi László köztéri mellszobrának felállítása ősi birtokukon, a maros megyei Székesen” a Nemzeti Civil Alapprogram Nemzetközi Kollégiuma 1,5 M Ft-os támogatásban részesítette.

Nagy örömünkre szolgált az is, hogy erre a gyönyörű utazásra, illetve ünnepségre Lábatlanról ilyen szép számú gyermek és fiatal jelentkezett. Ez azt bizonyítja, hogy a szabadság-


és hazaszeretet utáni vágy él ebben a nemzetben, és a fájó múltba való visszatekintés mellett annak az érzésnek is helye lehet bennünk, hogy a jövőnk sincs még elveszve.

Szeretett testvéreim! Kedves Ünneplő Gyülekezet!

Egy keresztyén emberben élnie kell a reménységnek, hogy igenis, van jövőnk, itt a Kárpát-medencében. Nincs még elveszve minden.

Hálásak lehetünk azért, hogy törekvésünket, igyekezetünket az Úr Isten megáldotta és ezen a szép napon felavathatjuk BERCSÉNYI LÁSZLÓ szobrát. Hiszem, hogy ennek itt, Székesen óriási jelentősége van a nemzettudat és magyarságtudat erősítésében.

Mégpedig azért van jelentősége, mert mi, keresztyén emberek aggódba vesszük tudomásul, hogy ebben az egységesülő világban egyre kevesebb hely jut az Isten számára. Egy gazdasági gépezet láncszemei vagyunk csupán, mely gépezetben nincs hely a nemzet számára sem.

Rossz úton haladunk, ha Isten nélkül képzeljük el nemzetünk, és kontinensünk jövőjét. Nem szabad engedni, hogy a szabadság mértéktelen szabadossággá fajuljon, s szabadnak lenni annyit jelentsen, hogy élvezni az életet, nem törődve szabályokkal, korlátokkal, s nem gondolni a holnapra sem...

Hiszem, hogy Bercsényi László szobrát most azért avatjuk fel, mert a nagy nevű hős dicső tetteit felidézve, bízni és reménykedni szeretnénk a jövőnkben. Olyan csodálatos, hogy erdélyi és anyaországi testvéreink közösen imádkozhatunk most az Úr Istenhez, és kérhetjük Őt arra, hogy az Úr Jézus Krisztus érdeméért adjon nekünk reménységet és bizonyosságot a jövőnk felől.

Mi, keresztyén emberek hiszünk az együvé tartozás, az egymásért küzdés, az önfeláldozó élet, a megbocsátás és szeretet eszméjében és üzenetében.

Abban az üzenetben, amelyre egész keresztyén kultúránk és magyar létünk épül, s amely szabadságharcaink célkitűzése is volt.

Ennek az üzenetnek megerősítésképpen fogadjuk az áldást:

„MINDEZEK UTÁN, ISTENNEK NÉPE, ÁLDJON MEG TITEKET AZ ÚR, ÉS ÓRIZZEN MEG TITEKET! VILÁGOSÍTSA MEG AZ ÚR AZ Ő ORCÁJÁT TIRAJTATOK, ÉS KÖNYÖRÜLJÖN TIRAJTATOK. FORDÍTSA AZ ÚR AZ Ő ORCÁJÁT TIREÁTOK, ÉS ADJON BÉKESSÉGET NÉKTEK.” Ámen.

Az ígéret földjén

A sapkámon mindig ott a trikolor, piros és zöld virágok között fehér gyöngyök a bársonyszegélyen, ám Székelyudvarhelyen ajándékba kaptam egy szép kokárdát, hogy tűzzem ki március 15-én. Ez az utazás számomra az ünnepről, a magyarságról, a segítőkészségről volt példázat.

Az asszony, aki friss almás pitével kínál minket a borús reggelen, amikor még sok száz kilométer van előttünk, az otthon ízét idézi. A fiú, aki a Déva váránál elszavalja a Kőműves Kelemen balladát, vagy a gyerekek vidám hócsatája a segesvári várban (milyen jó volna, ha eképpen intéznénk el ellentéteinket harc helyett!) szép emlék. Izgalom, amikor a lovas huszárok bevonulnak, mindenütt a népviseletbe öltözött fiatalok, a lányok hajába kötött pántlika szépsége. A lantmuzsika és a többszólamú dalok bezengik a templomot az istentiszteleten. És együtt éneklünk több ezer ember a Kossuth nótát a nemzeti ünnepen, miközben zuhog a hó, majd kiragyog a nap – az előttem álló férfi kalapkarimáján megülő hó azonnal szikrázó vízcseppekké olvad, – ”valahány csepp esik rája, annyi áldás szálljon rája”- magamban dúdolom.

Adományok az árvaháznak, amint kézzel kézre adtuk a dobozokat a kolostor kerengőjében (köszönet a segítőknek). A friss kalácsot kínáló asszonyka, vagy az aranysárga húsleves, a szeretetvendégségen melengtetett minket Székesen. Miként az is, hogy mellettünk ott falatoznak a

huszárok, és a sok csákó és zsinóros mente fejük felett sorakozott a fogason. Büszkeség töltött el, amikor diákunk szavalt gróf székesi Bercsényi László szobrának avatásán, és hangja, mint zengő érc tölti be a teret. A fiúcska, aki hőembert görgetett, majd kitűzte rá a kokárdát – most már kész! – és vele örültünk.

Ó, és mennyit fotóztunk! Mert vaskos falaival szép arányú a Bethlen kúria Marosillyén, fenséges Vajdahunyad várának minden szeglete, amint Segesvár óratornya, szűk utcái. Üvegablakok szépségeit örökítettük meg Kolozsváron, a kőrösfői templom kazettás mennyezetét, írásos hímzéseit csodáltuk. Marosvásárhelyen a Kultúrpalota aranyfényben kápráztató homlokzata, és megannyi régi faragott székelykapu a falvakban emlékünknél marad. Fejet hajtottunk Aradon tábornokaink előtt, megálltunk Petőfi emlékoszlopánál. Erdély történelmének részesei lehettünk, köszönet a tiszteletes asszonynak, Darányiné Csonka Valériának, 20 diák és 25 felnőtt nevében.

4 napon át Erdély a mienk volt, a havas Hargitával, a tordai hasadékkal, a közös dalolásokkal, a rég nem látott barátok üdvözlésével. A kokárdát nem tartom meg, hanem lányom fogja ajándékkul kapni, ha hazatér az óceán túlsópartjáról, hogy ezzel ő is részese lehessen a csodának! 2010. kikelet hava 12-16.

Óvári Zsuzsanna

Konfirmálás 2010. május 16.

„A konfirmáció a fogadalmat tevő személyes döntése Krisztus és az Ő egyháza mellett. Aki elnyerte a hit ajándékát, a gyülekezet nyilvánossága előtt tesz bizonyosságot személyes döntéséről.”

Nagyon megható és szép ünnepségnek lehettünk részesei a lábatlani Református templomban.

A rossz idő ellenére sokan eljöttek a szülők, keresztszülők és rokonok mellett a konfirmandusok hitvallás és fogadalmatételére. A hittan órákon Darányiné Vali nénitől elsajátítottuk azt a tudást,

életszemléletet, mely által a református anyaszentegyház tagjaivá váltunk.

Az idei konfirmandusok voltak: *Lőrincz Lilla, Mélykúti Gerda, Orbán Zsuzsanna, Ördög Fruzsina Lábatlanról, Tóth Fruzsina Süttöről, és Horváth Julianna Bicolpusztáról.*

Köszönetet mondunk Vali néninek, hogy bevezetett bennünket a hit világába és megpróbálta megértetni velünk, ennek lényegét és fontosságát!

Ördög Fruzsina 7/a


A református gyülekezet tagjai Zemplénben jártak

2010. június 19-én, szombaton hajnali 5 óra-kor, a Lábatlani Református Egyházközség szervezésében két napos zempléni kirándulásra indultunk.

Utunk első állomásaként megtekintettük a páratlan értékű, a világon egyedülálló, 5 hajós-nak épült feldebrői templomot. Feldebrő Egertől 20 km-re elhelyezkedő, barátságos, tiszta levegőjű kis község. A plébániatemplom alatt az ország egyik legrégebbi altemploma található a XI. századból, korabeli falfestményekkel: Krisztus a négy evangélistával, Káin és Ábel története, Szent Pál és más szentek képeivel. A csodálatos akusztikájú templomot a helybeli római katolikus egyház világi elnöke, Kiss József mutatta be csoportunknak. Fantasztikus lelkesedéssel, magyarságtudattal, történelmünk iránti elkötelezettséggel, óriási tárgyi tudással rendel-

kezve mesélt a templom bizánci orientációjú történetéről. Történelmi ismertetőjében különösképpen is kitért az Árpád-házi királyokra, mivel Aba Sámuel, országunk 3. királyát eredetileg az általa alapított feldebrői monostorban temették el és csak később vitték el holttestét Abasárra. Érdeklődéssel szemléltük a különösen is magas termetről árulkodó királyi sírhe-lyet.

A templom megtekintése után megkóstolhat-tuk a helyben sült kemencés lángost, mely ízében és formájában kissé eltér a miénktől, de nagyon zamatosnak és laktatónak találtuk.

Utunkat tovább folytattuk, és közeledve Alsózsolca felé, szomorú látvány fogadott ben-nünket. Az út két oldalán homokzsákok tömke-lege kilométeres hosszúságban, összedőlt házak sokasága, elázott, tönkrement bútorok, elkese-

redett, meggyötört, fáradt emberek. Bár a víz már visszahúzódott, de amit itt hagyott, az maga a pusztítás és gyötrelem.

Alsózsoltán felkerestük a református gyülekezetet, és annak vezetőjét, Tar Sándor Nagytiszteletű Urat, hogy átadjuk a magunkkal vitt természetbeni adományokat: fertőtlenítőszerket, mézsfestéket, tartós élelmiszert, ruhacsomagokat, takarókat.

Kora délután a Miskolctól 70 km-re, északkeletre fekvő csodálatos kis városba, Sárospatakra indultunk tovább, ahol a Rákóczi-várban tettünk látogatást. A várat Perényi Péter építtette 1534-1537 között, fénykorát az 1600-as években, a Rákóczi-család idejében élte. A város nekünk, reformátusoknak azért is fontos, mert 1531-ben református kollégiumot alapítottak itt, mely az akkori Magyarország legjelentősebb intézménye volt. A magyarországi oktatásban kiemelkedő szerepet betöltő iskolát olyan főúri családok támogatták, mint a Perényiek, Dobók, Rákócziak, Lorántffyak.

Először az itt található kiállítást tekintettük meg, mely nem csak II. Rákóczi Ferencről, és az általa vezetett szabadságharcról szól, hanem a magyar történelemben jelentős szerepet vállalt Rákóczi-családról is áttekintést ad.

A várnak számos tulajdonosa közül a legismertebb I. Rákóczi György, aki felesége Lórántffy Zsuzsanna révén jutott a pataki birtokhoz. I. Rákóczi György számos fejlesztés kezdeményezője volt Sárospatakon. Mivel Erdély fejedelme is volt, így az ő uralkodása alatt Sárospatak összekötő szerepet töltött be Erdély és a királyi Magyarország között. Buzgó református volt, aki feleségével, Lorántffy Zsuzsannával együtt sokat tett a református egyház és oktatás felvirágoztatásáért. A Vörös-toronyban idegenvezető kalauzolásával tekintettük meg az épület minden szintjét, a pincétől kezdve egészen a torony tetejéig, ahol csodálatos panoráma tárult elénk.

27 fős kis csoportunkban sok gyermek, illetve fiatal is volt, ezért nekik való kedveskedésképpen ellátogattunk a Sátoraljaújhely határában található, nemrégiben megnyílt „Zemplén Kalandpark”-ba. Az autóbusból megcsodálhattuk ezt a hangulatos, sokak által a Tokaj hegyaljai borvidék „kereskedő házá”-nak nevezett kisvárost. A Kalandparkban kipróbáltuk az 1332 m hosszú libegőt, majd a kilátóból gyönyörködtünk a zempléni hegyek lenyűgöző látványában. A gyermekek számára a legélvezetesebb a bobbálya volt, amit a mieink alaposan ki is használtak, és talán mondani sem kell, hogy kitűnően érezték magukat.

Kora estefelé érkezünk Pányokra, majd Abaújvárra. A zempléni hegység északnyugati lábánál elhelyezkedő kis községekben festői látvány tárult elénk. A sűrű erdővel borított hegyoldalak félkörívben, sok-sok fa között fogják közre Pányokot, ezt a csendes, rendkívül egészséges levegőjű piciny települést. Vacsora után Tóth István lekipásztor Abaújváron megmutatta a falu lakosságát rettegésben tartó földcsuszamlást, mely a heves esőzések miatt alakult ki. A geológusok által „suvadás”-nak nevezett jelenség nagyon súlyos károkat okozott a falu számos épületében, és féltő, hogy a középkori freskókkal ékeskedő református templomot, óvodát és más fontos középületet sem kímél. A szlovák-magyar határ szélén meghúzódó Abaújvár község a nevét Aba Sámuel királyunkról kapta, ő építtette a földvárat is, (melyet a suvadás szintén fenyeget), és itt voltak nagy birtokai a XI. század elején. A rendkívül értékes, éppen feltárás alatt álló, többek között Szent Bertalan legendáját megörökítő freskókkal díszített abaújvári református templomot csak félhomályban tudtuk megcsodálni. Az elemlámpák fényében, a lelkész elmesélése alapján elképzeltük, hogy a freskók eredetileg az egész falfelületre kiterjedtek, ennél fogva az abaújváriak páratlan történelmi és művészettörténeti érték birtokosai.

A suvadás okozta szívszorító látvány ellenére gyönyörködtünk a felvidéki nagyváros, Kassa esti fényeiben, mely Abaújvárról tisztán kivehető.

Fáradtan, és a szívünkben sajnálattal hajtottuk le fejünket a „Szikra” nevű református ifjúsági szállás egyszerű vaságyain.

Vasárnap reggel szép időre ébredtünk, s jól esett a Sztabina Dávid által készített tea, és a kakaós csiga.

10 órakor a Pányok-Abaújvár-Zsujtai Református Egyházközség által szervezett szeretet napon és Istentiszteleten vettünk részt. Az Istentiszteleten Darányiné Csonka Valéria lábatlani lelkész hirdette az Igét, majd Alapítványunk Elnökével, Csathó Istvánnal közösen átadta a lábatlaniak pányoki templomba szánt ajándékát, egy márvány úrasztali vázát. Az abaújvári földcsuszamlás okozta károk helyreállítására a pénzadományunkat szintén a templomban adtuk át az Abaújvár Jövőjéért Egyesület elnökének. Markó Sándorné presbiterünk részletesen beszámolt a lábatlani gyülekezet életéről. A Kelemen-testvérek szép szavalata után igazi felüdülés volt hallgatni a fiatal Czikó Györgyinek a református énekeskönyvből válogatott, saját maga által citerazenével kísért előadását.

Istentisztelet után átsétáltunk az ebédlőbe, ahol fantasztikusan finom töltött káposztával vendégelték meg minket a helybeli református közösség asszonyai. Ebéd előtt még egy bábelőadás részesei is lehettünk. Egy miskolci, fogytékosokkal foglalkozó református otthon lakói szívhez szóló bábelőadás keretében mondták el azt, hogy az Isten szemében mindannyian egyenlők vagyunk, bár eltérő tulajdonságokkal rendelkezünk.

Mivel előttünk még hosszú út állt, ebéd után el kellett búcsúznunk zempléni református testvéreinktől.

Útban hazafele, a Biblia-nyomtatásáról híres Vizsolyban a református templom előtt már várt bennünket a gyülekezet lelkipásztora, Sipos-Vizaknai Gergely. Kedvesen beinvitált bennünket az ugyancsak nagyon értékes és csodálatos freskókkal ékesített középkori templomba, ahol humorosan, lehengetően beszélt arról, hogy a Biblia ma is a Teremtő Isten megszólító, élő szava, üzenete. Igaz, hogy a Károli Gáspár gönci református esperes és társai által lefordított és 1590-ben Vizsolyban kinyomtatott teljes magyar Szentírásnak idén májusban ünnepeltük 420. évfordulóját, az Ige most is aktuális, sőt, életbevágóan fontos mondanivalót hordoz. Isten Igéje nélkül nem tudnánk feleletet adni életünk nagy kérdéseire: a születés és a halál titkára.

Utunk utolsó állomása Boldogkőváralja, a zempléni-hegység nyugati részén, a Hernád völgyében fekvő kis település volt. Vára a Bodokó nevű sziklán áll, első írásos említése egy 1282-

ben kelt oklevélben található. A várat a tatárjárás után emelték Árpád-házi IV. Béla király ösztönzésére. Nagyon nagy élményt jelentett számunkra az ódon falai között létrehozott kiállítások megtekintése.

Mindezek után késő éjszaka, élményekkel tele érkezünk haza. Bár fáradtan, de jól eső érzéssel hajthattuk le fejünket, hiszen éreztük, hogy a mi segítségünk csak egy csepp a tengerben, de megtettük azt, ami erőnkől és tehetségünkől kitelt.

A Lábatlani Református Egyházközség nevében tisztelettel köszönjük meg mindazoknak, akik adományaikkal segítettek bajba jutott, rászoruló embertársainkon. A következő testvéreinknek tartozunk köszönettel: „Add magad” lábatlani csoportja, Könyves István és családja, Ollé Ferenc, Szabó Ildikó, Varga Gyuláné, Váli Sándorné, Csapó Géza, Lőrinczy Ilona, Litvai Jánosné, Szikora Ferencné, Csathó István, Kocsis István, Csordás István, Nádas Lászlóné, özv. Somogyi Imréné, Petőcz Ferenc, Gere Imre, Kocsis Zsigmond, Medveczki Miklósné, Skripek Mihályné, Darányi Sándor, Temes Mihályné, özv. Németh Gyuláné.

Minden jó szándékú és együtt érző testvérünk adományát kalkuttai Teréz anya szavaival szeretnénk megköszönni: „Nem az a fontos, mi mindent teszünk, hanem az, hogy tetteinkben mennyi a szeretet.”

*Gere Imréné Rapavi Zsuzsanna és
Darányiné Csonka Valéria*


Kálvin János utcát kaptak a lábatlaniai

Méltó módon akartak megemlékezni a lábatlaniai a 2009-től 2014-ig tartó Kálvin-évekről, ezért a református gyülekezet presbitériumának javaslatára, a városban lakók beleegyezésével, a Fürst Sándor utca ezen-től Kálvin János nevét viseli.

„A város a Fürst Sándor utca nevét már évek óta szerette volna megváltoztatni és a Kálvin-évek most jó apropót adtak a kezdeményezésünkhöz” – mondta Darányiné Csonka Valéria református lelképásztor.

A presbitérium levelet írt a képviselő-testülethez, melyben az utca átnevezését kérte. A levelet a település lakói is aláírták, és támogatták. A Tatai Református Egyházmegye vállalta az átírással járó anyagi terheket, a képviselő testület pedig április 27-én, 13-1 arányban megszavazta, hogy a

templomtól száz méterre található utca ezentúl a nagy reformátor nevét viselje.

„Augusztus 22-én, ünnepélyes alkalmon fogjuk az új utcanévtáblát felavatni” – mondta Darányiné Csonka Valéria. Az alkalmon reménység szerint Steinbach József, a Dunántúli Református Egyházkerület püspöke szolgál, Köntös László főjegyző előadást tart Kálvin János tanításának a modern emberre gyakorolt hatásáról. Az alkalomra várják az erdélyi testvérgyülekezeteket, Székest és Csejdet, valamint Lábatlan felvidéki testvérvárosát, Karvát. Az egyházközség díszoklevél és emlékérem átadását tervezi, melyet szintén augusztus 22-én adnak át a Kálvin utca lakóinak.

Fodor Zsófia

ANYAKÖNYVI HÍREK

Gyülekezeti újságunk 2010. februári (9.) számának megjelenése óta a következő gyermekek részesültek a szent keresztség sákramentumában: 1. Sabla Nikolett; 2. Setény Fanni; 3. Csapláros Márk János; 4. Csapláros Nikolett; 5. Bárdos Ármin.

Konfirmációi fogadalmat tettek: 1. Mélykuti Gerda (Lábatlan); 2. Ördög Fruzsina (Lábatlan); 3. Orbán Zsuzsanna (Lábatlan); 4. Lőrincz Lilla (Lábatlan); 5. Tóth Fruzsina (Süttő); 6. Horváth Julianna (Bikolpuszta).

Közös életükre Isten áldását kérte templomunkban 1 pár: Kádár Klára és Sujbert Gábor.

Impresszum

LÁBATLANI REFORMÁTUS LAP,

a Lábatlani Református Gyülekezet orgánuma.

Megjelenik időszakonként.

Szerkesztő: Darányiné Csonka Valéria lelképásztor.

Zenei rovat-vezető: Daróczy Gabriella

A szerkesztőség címe: Református Lelkészi Hivatal,

2541 Lábatlan, Dózsa György út 112.

Telefon: 06-30-446-2118; 06-33-361-585.

e-mail: daranyine@invitel.hu

Nyomdai munkák: FÉBÉ Kft., Piliscsaba

HALOTTAINK

2010. február 15. óta fájó szívvel, de az örök életbe vetett bizonyossággal búcsúztunk 10 testvérünktől (2010. június 30-ig bezárólag):

Basternák Gyuláné (Nyergesújfalu); Kárász Sándor (Lábatlan); Csapó Lajos (Nyergesújfalu); Horváth Zoltán (Lábatlan); Nagy Mihály (Nyergesújfalu); Rentka Imréné (Nyergesújfalu); Kitka Miklós (Lábatlan); Bodoky Istvánné (Nyergesújfalu); Kovács Gyuláné (Nyergesújfalu); Kapu István (Lábatlan).