
TESTVÉRI KÖRLEVÉL

„ÉN KÉREM AZ ATYÁT, ÉS MÁS VIGASZTALÓT ÁD NÉKTEK,
HOGY VELETEK MARADJON MINDÖRÖKKÉ.”

GRAFIKA: SIMON A.

VIGASZTALÓ 2016/4

„Menjünk el egészen Betlehemig…”
Karácsonyi üzenet a Lk 2,15 alapján

	 Az év számos ünnepe közül karácsony az, amely megmozgatja szinte az egész vi-
lágot. Az idők során különböző neveket kapott: „a szeretet ünnepe”, régebben „fenyő-
ünnep”, manapság pedig „XMAS”, mindez „Christmas”, karácsony helyett, elérve a
világban azt, hogy még a megnevezés se utaljon Krisztusra vagy a keresztyénségre. A
karácsony a pénzköltés, idegeskedés, sütés-főzés, végeláthatatlan vendégjárás, átgondo-
latlanul megvett és feleslegesen kapott ajándékok tömegét jelenti.

	 Sokak számára ez az egyik ünnep, ilyenkor illik elmenni templomba, megcsodálni
a betlehemi jászolt, meghallgatni a boldog, felhőtlen gyermekkort felidéző karácsonyi
énekeket, mert legalább ezen a napon valami békességet szeretnének érezni a szívükben
az emberek.

	 Az a nap, amikor az Úr Jézus a Földre születni készült, az emberek számára min-
dennapi elfoglaltságokkal teli hétköznap volt, igaz, a népszámlálás miatti utazások miatt
mégis egy kicsit más. De ünnep csak a mennyben volt. Még csak ott volt ismert a csodás
esemény, hogy a Szentháromság második Személye emberként fog megszületni a Földre.

	 Gábriel, az angyal, már hónapok óta örömhírekkel és üzenetekkel járt az emberek
közé: megjelent Zakariásnak, hogy János születését megjövendölje; hat hónappal később
Máriának jelentette ki Názáretben, hogy kegyelmet talált Isten előtt, és fiút szül, „aki a
Magasságos Fiának hívattatik” (Lk1,32). És megjelent Józsefnek: „…imé, az Úrnak an-
gyala álomban megjelenék néki, mondván: József, Dávidnak fia, ne félj magadhoz venni
Máriát, a te feleségedet, mert ami benne fogantatott,a Szent Lélektől van az.” (Mt 1,20)

	 Az angyalok, maga Isten és a titokba beavatott emberek várták a Messiás megszü-
letését. Készültek a történelem egyik legfontosabb pillanatára. Megfordul-e a fejünkben
készülődés közben, hogy Jézus születése az ünneplésünk lényege? Minden karácsony
előtt átélem, hogy megkérdezik gyermekeinktől az ismerősök, vagy ismeretlenek vásár-
lás közben: „Na, és mit kérsz a Jézuskától?” Karácsony után a kérdés változata hangzik
el: „Mit hozott a Jézuska?” Minden alkalmat megragadunk, hogy elmondjuk, karácsony-
kor az Úr Jézus születését ünnepeljük, aki gyermekként is Isten Fia volt. Számunkra Ő
az ünnep középpontja.

	 Azon az estén, Betlehemben, talán már mindenki nyugovóra tért. Mária ébren volt,
Jézusnak adott életet. És ébren voltak a pásztorok, akik a nyájakat őrizték. Tudjuk, hogy
a pásztorok a megvetett emberek közé tartoztak. Foglalkozásuk miatt nem tudtak ele-
get tenni a Törvény előírásainak, így például a mosakodási szertartásoknak, nem tudtak
rendszeresen megjelenni a zsinagógában és tanúként sem fogadták el a személyüket. De
ők is, mint minden zsidó ember, várták a Messiást. Bizonyára félelemmel vegyes vára-
kozás volt az övék, hiszen tudatában voltak kitaszított, tisztátalan voltuknak. Isten mégis
őket választotta ki, hogy elsőként értesüljenek a Messiás megszületéséről és még arra is
gondja volt, hogy az angyal első szavai ezek legyenek: „Ne féljetek!” (Lk 2,10)

És a pásztorok megtudták az örömhírt: „… mert íme, hirdetek nektek nagy örömet, amely
az egész nép öröme lesz: Üdvözítő született ma néktek, aki az Úr Krisztus, a Dávid vá-
rosában.” (Lk 2,10)

	 Ebben az igeversben kétszer is előfordul az öröm. Karácsonykor emelkedett han-
gulatban vagyunk, készek vagyunk elviselni kevésbé kedvelt családtagjainkat, néhány
órára úgy érezzük, tényleg boldogok vagyunk, örülünk egymásnak, a gyerekeknek, az
ajándékoknak, a jól sikerült vacsorának és néhány nap elteltével annak, hogy ezt a kará-
csonyt is „túléltük”.

	 De örülünk-e annak, hogy Isten megkeresett bennünket személyesen? Örülünk-e an-
nak, hogy a világ Megváltója azért született meg, hogy meghaljon értünk, és feltámadá-
sával örök életet szerezzen mindazoknak, akik hisznek Benne?

	 A pásztorok kaptak némi útbaigazítást a pólyába takart, jászolba fektetett gyermek-
hez. Azonnal utána akartak járni mindannak, amit az angyal kijelentett nekik. Egészen
Betlehemig mentek. Fogalmuk sem volt, kit kell keresni, hogy hívják az anyát, vajon hol
van az a jászol, ahol megtalálják a Gyermeket. Nem tudom, mennyi ideig kereshették, de
számomra nagyon sokat mond az, hogy nem adták fel. Nem mondták azt, hogy most már
eleget járkáltunk itt Betlehemben, és azt sem tudjuk, kit kérdezzünk, nem találjuk, ennyi
volt, menjük, vár a nyáj. Addig mentek, amíg meg nem találták.

	 Két üzenetet kaptam ebből az igeszakaszból. Az egyik az, hogy azonnal indulni kell,
tenni kell, ha Isten szól. Valószínűleg nem a mennyből fog angyalt küldeni – bár ezt

2 VIGASZTALÓ 2016/4

sem zárhatjuk ki –, de szól az Igén, egy testvéren vagy akár egy hitetlenen keresztül is.
Vonatkozhat az üzenet a személyes életemre, a szolgálatra, bármire, amit meg kell tenni
vagy amit el kell engedni. Az a szeretet és kegyelem, ahogyan Isten megszólította a pász-
torokat, éppen őket elsőként, arra késztette őket, hogy késlekedés nélkül induljanak el.
Isten engem is, mindannyiunkat szeretetével szólít meg, kegyelmével közeledik felénk,
ez pedig azonnali cselekvésre, engedelmességre indít bennünket.

	 A másik üzenet pedig az, hogy egészen Betlehemig kell menni. Egészen a jászolig
kell menni. Nem lehet elindulni és aztán megállni, feladni vagy visszafordulni. Mert az
ördögnek éppen ez a célja; ha már elindultunk, akkor útközben álljunk meg. Adjuk fel.
Nem kell azt a karácsonyi történetet komolyan venni! Elég, ha megcsodáljuk a templomi
betlehemet. Maradjunk a „Jézuskánál”. Az olyan megnyugtató. Nem kell „elkegyesked-
ni” a karácsonyt! A „Jézuska – sztori” a gyerekeknek kell csak, hogy legyen valami
mese a karácsonyban, legyen valaki, akire ráfoghatjuk, ő tette az ajándékokat a fa alá. Az
ördög célja, hogy ne kezdjünk el azon gondolkodni, hogy Jézus személyesen értünk szü-
letett meg, ahogy személyesen értünk is halt meg. Ne gondolkodjunk azon, hogy a meg-
váltás öröme minden pillanatnyi örömnél sokkal többet jelent. Aki nem megy el egészen
Betlehemig, nem érti meg, nem fogadja hittel és örömmel a Megváltó születését, annak
sosem lesz igazi, örömteli karácsonya. Annak marad a rohanás, a megoldandó ünnepi
feladatok, ahogy Betlehemben is a népszámlálás miatti emberáradat a szállás keresésé-
vel, a maga ellátásával volt elfoglalva, és semmit sem sejtett arról, hogy megszületett a
Megváltó. Semmit nem érzékeltek abból, hogy megmozdult a menny, nem hallották az
angyalok énekét sem.

	 Két síkon történtek akkor is az események és így van ez ma is. A menny ünnepelt,
az emberek magukkal voltak elfoglalva. A pásztorok beléptek a mennyei ünneplésbe,
meggyőződtek arról, hogy az üzenet igaz és Istent dicsőítve tértek vissza a nyájakhoz.
Minden karácsony alkalom a mi számunkra és minden ember számára, hogy átérezzük
azt az örömet, amit nekünk szerzett Isten azzal, hogy Fiát a Földre küldte. Alkalom arra,
hogy válaszoljunk Isten szeretetére és arra is, hogy mi magunk „angyalokká”, küldöttek-
ké váljunk és elmondjuk az örömhírt.

Rózsahegyi Emőke

Bizonyságtételek az őszi hitmélyítő hétről

Félelmek és szabadulás

	 Idén ősszel is sok „csomaggal” megrakodva érkeztem a hegyre. Nem gondoltam,
hogy ez annyira nyilvánvaló, egészen addig, amíg az egyik kedves testvérem meg nem
kérdezte az első napon, hogy vagyok? Mondtam, hogy jól, mert szabadságon vagyok. 	

3VIGASZTALÓ 2016/4

	 Erre visszakérdezett: ha szabadságon vagy, akkor miért nem tűnsz szabadnak? Na-
gyon ütős kérdés volt! Aztán jött a csúcspont szerdán, amikor a téma: a félelmek volt.
Az Úr elém hozta, hogy mennyire az emberek jó véleményétől függök és mennyire félek
a reakciójuktól. A félelem leghatékonyabb ellenszere az agapé szeretet, mert az kiűzi a
félelmet.

	 Képzeljük el a szívet úgy, mint egy poharat. Ha ezt színültig megtölti Isten szeretete,
akkor már nincs helye a félelemnek. Olyan, mint a szálloda, amire kiteszik a feliratot:
megtelt! (1Jn.4:18) Hogyan telik meg a szíved szeretettel? Ehhez az kell, hogy szoros
kapcsolatod legyen Krisztussal, ami pedig a Szentlélek által valósulhat meg.

	 Az áldást T. István lelkipásztortól kértem, mert ő nem ismer annyira, nem ismeri a
hátteremet. Nagyon szerettem volna hallani, hogy Isten mit mond. Elmondtam neki a
félelmeimet és hogy szeretném, ha imádkozna azért, hogy a Lélek még jobban töltsön
be. Megkért, hogy imádkozzak először én. Ez alatt kapott egy képet: egy nagy ollót lá-
tott, és ezzel az ő imádsága alatt elvágtuk az emberfélelem köteleit. Olyan volt, mint egy
karvastagságú kötél, ami már hosszú évek, sőt évtizedek alatt megkötözve tartott. Azt
kérte Istentől, hogy az emberfélelem helyét vegye át az Istenfélelem. Érzelmileg nagyon
megérintett! Nagyon hálás vagyok Istennek! Már azóta is érzem a hatását; alapvetően
konfliktuskerülő vagyok és passzívan viselkedem, de Mátraháza óta belementem olyan
helyzetekbe, amit a múltban simán elkerültem volna.

	 Az áldás kérése után a szobámban leírtam egy imádságot Istennek, amiben többek
között azt kértem Tőle, hogy mutassa meg az Ő feltétel nélküli szeretetét nekem. Kb.
20 perccel később kezdődött az esti áhítat, ahol a vezérige a Jer 31,3 volt! Ilyen rövid
idő alatt megkaptam a választ: Isten örökké tartó szeretettel szeretett és még mindig így
szeret és Magához vont hűségesen.

	 Ismét „csomag” nélkül távoztam a hegyről! Azóta olvastam Pálhegyi Feri bácsi
egyik könyvében, hogy ne legyünk teve-keresztyének, akik a sivatagban vándorolnak, és
már alig várják az oázist, ahol feltöltekezhetnek. Inkább legyünk troli-keresztyének, az
áramszedőnkkel mindig kapcsolódjunk az Áramforráshoz. Az év minden napján kapcso-
lódhatunk Istenhez, Aki tanítani, bátorítani akar, meg akarja mutatni, mennyire szeret!
Ne várjunk egy következő mátraházi csendes hetet a feltöltekezésre, az csak a ráadás
legyen a napi épülések mellett!

L. Szilvia

Gyógyulás depresszióból

Az őszi konferencia címe: „Kríziseink: depresszió, félelem és gyász” volt. Reményked-
ve vártam, hogy ezen a héten Isten rajtam is könyörül, és szabadulással ajándékoz meg. 	

4 VIGASZTALÓ 2016/4

	 Ez meg is történt. Isten kegyelme és szeretete az Ő drága Szent Lelke által kihozott a
depresszióból. Nem tudtam szavakkal megköszönni az Úrnak, hogy a sok éven át kínzó
sírásból, fájdalomból, értéktelenségből, érzékenységből kihozott. Isten igéje igazzá lett
számomra: „És most, oh Jákób, így szól az Úr, a te Teremtőd, és a te alkotód, Izráel: „Ne
félj, mert megváltottalak, neveden hívtalak téged, enyém vagy!” (Ézs 4,1) Ez a kegye-
lem, hogy Jézus elvégezte a bűneim bocsánatát.

	 Ezt a szabadulást kell naponta alázattal elfogadnom Jézus nevében, amelyet Isten
Igéje és a Szent Lélek ereje által kaptam a „hegyen”.

Testvéri szeretettel: Ili mama
Boldvai gyülekezet

Őszi csend

	 Itt van az ősz. Egyre rövidülő napok, hűvösödő idő, s az egyre fenségesebb színek-
ben pompázó lombkorona – mindez üzenetet hordoz: elmúlik, vége lesz!

	 Pedig mintha most kezdődött volna, hogy várakozással figyeltük a fákon a rügyek
megjelenését, gyönyörködve néztük a virágba borult fákat, a földből kisarjadó életet.
Csodáltuk az elvetett kicsi magvak életre kelését, értékké válását. És íme – vége?

	 Tudjuk, mindennek az Úrtól rendelt ideje van. Hálásak vagyunk, hogy újra „rendelt”
számunkra is egy mátraházi csendes hetet. Gyönyörködhettünk a természet csodás pa-
norámájában, miközben kitágult tüdőnkbe áramlott az ózondús, tiszta levegő. A hegyen
töltött néhány nap alatt ízelítőt kaptunk röpke évszakváltozásokból is. Egyik szeles, bo-
rongós napra imameghallgatásként megélt verőfényes napsütés érkezett, majd Tél tábor-
nok is bekukkantott egy szóra: a szomszédos Kékestetőn leesett az idei első hó. Aztán
újra tavasz lett – az őszben.

	 A lélek őszi csendjét az áhítatokat megelőző imaközösségek, az előadásokat követő
kiscsoportos beszélgetések, és az esti igehirdetések biztosították számunkra. S bár a heti
témáink (depresszió, félelem, gyász) igencsak „ősziesek” voltak, a Jézus-adta megoldás
mégis tavaszi reménységet, az újrakezdés lehetőségét kínálja minden nehéz helyzetben.
Innen már csak egy hitbeli lépés az örök nyárba való megérkezés. Oda, ahol évente
tizenkétszer, vagyis állandóan teremnek a mennyei gyümölcsfák az üdvözültek boldog-
ságának még teljesebbé tételére. (Jel 22, 2) Oda, ahol nem lesz többé gyász, fájdalom,
könny, és sóhaj. Ott, ahol minden rendbe jön - végérvényesen.

	 Kedves Olvasó! Amikor az ősz csendjében hulló falevelek libbennek előtted, gon-
dolj arra, hogy a te életed is ilyen mulandó. Mégis örök életed van. Hazavár szerető
Urad. Készülj naponként Istened elé!

K-házaspár Boldva

5VIGASZTALÓ 2016/4

Találkozások

	 Vallását rendesen gyakorló, hithű reformátusnak tartottam magam. Istenfélő magyar
ember módjára hittem Jézus Krisztusban, gyötrelmes, megváltó halálában. Vasárnapon-
ként eljártam templomba. Figyelmesen hallgattam a prédikációkat, nyakas kálvinista-
ként hol egyetértettem az igehirdetővel, hol pedig nem. Akkor még nem tudtam, nem is
gondoltam, hogy az én templomba járó státuszom nem elég az üdvösséghez. Ha valaki
akkor ezt kifejti nekem, nagyon megbántódom. Miért? Mi mást kellene még tennem?
Másoktól hallottam már, hogy megtértek. De én? Minek? Nem vagyok én pogány!

	 A Biblia olvasását is többször elkezdtem. Mondanom sem kell mindig beletört a
bicskám már az elején. Az Ószövetségben sokkolt a sok öldöklés, az erkölcstelenség, a
térben és időben távoli, a miénktől eltérő kultúra és szokásrendszer.

	 Ebben az évben azonban Húsvéttól Pünkösdig nagy változáson mentem keresztül. A
Húsvét előtti Nagyhéten egy evangélikus lelkész szolgált nálunk. A prédikációja nyomán
megérintett valami különös érzés. Személyes beszélgetésünk alkalmával helyére került
néhány fontos dolog, hogyan tudom letenni a bűneimet, miért hiteles a Biblia, hogyan
olvassam, és választ kaptam egyéb kérdéseimre is. Húsvét után találkoztam egy kariz-
matikus erdélyi igehirdetővel, akinek prédikációja megrázott és felrázott. Akkor minden
megváltozott. Rám talált az Úr és én is megtaláltam Őt

	 Majd jött egy csendes, de intenzív egy hét Mátraházán a Református Üdülőben, ahol
sok csodálatos emberrel találkoztam, ahol a béke és a szeretet lengett körül bennünket,
és valósággal lehetett érezni, hogy ott van Isten köztünk. Ez az egy hét nagyon sokat
jelentett nekem, az én lelki fejlődésemben. A ragyogó tavaszi napsütés, a csodálatos
panoráma, a jó levegő, a tapinthatóan szeretetteljes légkör, a meghitt étkezések, a finom
falatok, az őszinte beszélgetések, a kiváló prédikációk, az elmélyült imádságok, a Szent-
lélek érezhető jelenléte megerősítette hitemet, amely Isten hatalmas ajándéka volt.

	 Új értelmet nyert minden, egyes dolgok jelentéktelenné váltak, más dolgok a he-
lyükre kerültek, megváltoztak a hangsúlyok, és már láttam az irányt, hogy merre kell
térnem. Pünkösdkor már éreztem, hogy mi a különbség egy templomba járó református
egyháztag és egy református hívő között. Pünkösdkor úgy tudtam venni az Úrvacsorát,
hogy először éreztem át igazán Jézus Krisztus áldozatát, a Szentlélek jelenlétét és Isten
kegyelmét.

H.I.T.

6 VIGASZTALÓ 2016/4

Kedves Emlékező Testvérek!

	 A sárbogárdi református templomban gyűltek össze az egyházi év utolsó vasár-
napja előtti napon azok, akik emlékezni akartak a 2011-ben hazatért Szabó Imrére
és feleségére, Szabó Évára. A lelkészházaspár egész életében ébreszteni akarta az
embereket, töltekezve és lendületet véve először a világháború alatti, aztán a kom-
munista időszak alatt kibontakozó karizmatikus ébredés hullámaiból.

	 Hét saját és megszámlálhatatlan lelki gyermeket indítottak el az életbe és az örök
életbe, megismertetve őket az élő Istennel, a történelem Urával – erre emlékeztek család-
tagjaik, a Parakletos Alapítvány képviselői, a Forrás Gyülekezet és a sárbogárdi gyüleke-
zet tagjai, a havi sárbogárdi csendesnapok régi-régi résztvevői, és arra az Úrra figyeltek,
akinek Szabó Imre és Szabó Éva mindvégig hűséges szolgái voltak, akinek képét hor-
dozták magukon.

	 Az alábbiakban olvashatnak a Testvérek az ott elhangzott, illetve levélben erre a
hálaadó alkalomra küldött bizonyságtételekből.

Betiltott evangelizáció – Imre bácsi és Éva néni Hatvanban

„De mi nem a meghátrálás emberei vagyunk, hogy elvesszünk, hanem a hitéi, hogy életet
nyerjünk.” (Zsid 10,39)

	 1986-ban Isten a szívünkre helyezte, hogy tartsunk őszi evangelizációt a gyüleke-
zetünkben. Lelki szüleinket, a sárbogárdi Szabó házaspárt szerettük volna meghívni az

VIGASZTALÓ 2016/4 7

ötnapos szolgálatra. Akkoriban minden ilyen alkalmat be kellett jelentenünk illetékes
egyházi feletteseinknek. Ez levélben meg is történt. Hamarosan jött a telefonos válasz,
hogy Szabóék nem szolgálhatnak Hatvanban. Megdöbbentem. Kezdtem sejteni, hogy
lelki szüleim „szentlelkességük” miatt milyen mellőzésnek és hátratételnek voltak éve-
ken át kitéve.

	 Az Úr azonban bátorított bennünket, hogy ne torpanjunk meg mindjárt az út kezde-
tén. Újabb levelet írtam esperes úrnak, megemlítettem, hogy a Szabó házaspár milyen
elismerést kapott a közelmúltban Tóth Károly püspöki látogatása alkalmával, s nem gon-
doljuk, hogy kárunkra lenne a tervezett evangelizáció. Ismét csörrent a telefon, a vonal
másik végén felettesem visszafogottan csak ennyit mondott: „A meghívást tudomásul
veszem.”

	 Az ötnapos szolgálatot Isten nagyon megáldotta. Estéről estére összegyűlt a kis nyáj.
Imre bácsi a modern bálványokról prédikált, Éva néni pedig bizonyságtétellel szolgált.
Az általa tanított énekek is mélyen megérintették a lelkeket. Imre bácsiék szolgálatának
része volt a templomi utó-összejövetel. Az úrasztala mellett kört alakítottunk, s mindenki
elmondhatta személyes problémáját, majd közösen imádkoztunk. Egy-egy ilyen hangos
megszólalás és könyörgés már önmagában is nagy lelki esemény volt. Azon a héten a
bűnbánat és az öröm Lelke látogatott meg bennünket. Többen bűneiket letéve átadták
szívüket Istennek, és befogadták Jézus szeretetét. Velük kezdődött el hatvani szolgála-
tunk első ébredése.

	 Az egyik megtérő személy, Mártika, egészségügyi dolgozó volt, aki műtétre volt
berendelve az evangelizáció idejére. Ő azonban párom bizonyságtételeit hallgatva már
annyira szomjazott Isten Igéje után, hogy inkább az evangelizációt választotta. El is jött,
és megnyitotta szívét Isten előtt. Megtérése után aztán szépen jelentkezett orvosainál.
Mindenki megdöbbent. A korábban egyértelműen kimutatott miómák teljesen eltűntek
szervezetéből, és tudomásunk szerint soha nem is jelentek meg többé. Isten az asszonyká-
nak akkor nemcsak a lelkét érintette meg, hanem kegyelméből testét is meggyógyította.

Dr. Tatai István

*

	 „Köszöntöm a hálaadókat! Sajnos én testben nem tudok ott lenni. Életem legne-
hezebb idejét élem lelkileg-testileg egyaránt. A legfontosabb, amit Éva nénitől és Imre
bácsitól megtanultam, a szeretet és a hűség Istenhez, és az emberekhez, a gyülekezethez.

	 Éva néni életem folyamán háromszor vagy négyszer szólt határozottan, és döntésre
kényszerített; hogy ne menjünk, amikor elhívnak más gyülekezetekbe. Tudtam, hogy
amit Éva néni mond, az jó. Így maradtam meg egyházamban. Jézus szeretetét gyakorlati

8 VIGASZTALÓ 2016/4

VIGASZTALÓ 2016/4 9

dolgokon keresztül Éva néni mutatta meg, ebből tudtam a hétköznapi dolgokhoz erőt
meríteni.

	 Mindenkit számon tartott. Mindig tudta, hogy mi történik, rákérdezett, sok száz em-
berrel együtt engem is számon tartott.

	 Példamutató volt abban is, ahogyan a konferenciákon imádkozott a résztvevőkért.
Én csak a töredékét tudtam átadni annak, amit kaptam; de törekedtem rá.

	 A prófétaság lelkével is szolgált felénk, Isten kijelentéseivel. Isten Éva nénin keresz-
tül mutatta meg a gyerekkori bűneimet.

	 Imre bácsival kapcsolatban a legfontosabb az, amit nagyon nehezen értettem meg,
hogy a döntéseinket nem érzelemből, hanem hitből kell meghozni. Nehéz volt ezt megta-
nulnom. Arra bíztatott, hogy szeretettel és hűséggel tartsak ki, és ne az érzelmek alapján,
hanem Isten ígéretei és Isten törvénye alapján döntsek.

	 Hálás vagyok, hogy ismerhettem őket, mert az életemet lelki értelemben ők vezették.”

Szalontai Zsuzsa

*

	 „2003 nyarán három fiúgyermekünkkel útra keltünk a számunkra ismeretlen Vajtára.
A Vigasztalóban meghirdetett családos konferenciára indított bennünket Isten Szentlel-
ke. Magyarné Balogh Erzsike családja várt bennünket az állomáson, szívélyesen fogad-
tak, a krisztusi szeretet összekötött bennünket.

	 Az otthon maradott hozzátartozóink nehezteltek ránk, szerintük a világ végére vit-
tük a gyerekeinket nyaralni, idegenekhez. Az első éjszaka történt balesetet el sem mer-
tük mondani telefonon a nagyszülőknek. A legnagyobb fiúnk Máté leesett az emeletes
ágyról, elrepedt a könyöke. Testvéri összefogással bekerült a kórházba. A gipszelőben
mutatta meg Isten, hogy fiunknak csak enyhe sérülése lett, míg egy másik kis beteg bi-
ciklivel esett el és többször kellett műteni a kezét. Nagy hála volt a szívemben.

	 A többi napon már részt vehettünk az alkalmakon. Csoportmegbeszélésen, a bemu-
tatkozáskor megkeseredésem előtört. A legnagyobb terhem, hogy nem tudtam elfogadni
negyedik terhességemet. Testi, lelki szempontból a legjobbkor mertünk elmenni a csalá-
dos hétre. Minden pillanat áldás volt. Bagi Laci bácsi és Lia néni is imádkozott értünk.
A női csoportban egyre jobban megnyíltam, mertem a félelmeimről beszélni. Négy gyer-
meket fel tudunk-e nevelni? Férjem hallássérült, az előző munkahelyén elfáradt, orvosi
javaslatra leszámolt. A rokkant nyugdíja volt a jövedelme, kiegészítésként bérmunkát
vállalt, kertekben rotációs géppel kapált. A lakásunkat újította, új melléképületet kezdett

építeni. A nem kért ajándékot (egy újabb gyermeket) ő hálásan fogadta, mondván ő már
biztosan lány lesz, a neve Sára.

	 A környezetünkben háromnál több gyermek vállalása felelőtlenségnek számított. Ez
számomra megterhelő volt. A terhességgel járó rossz közérzet még inkább elkeserített.
Évike néni vezette a csoportunkat, és nagy szeretettel fordult felém. A személyes éle-
tük volt a példa. Ha őket így megáldja Isten a sok gyermek nevelésében, hiszem, hogy
bennünket is megáld majd. Számomra példa volt Évike néni. Segített abban, hogy hittel
várjam a lányunkat, ne csüggedjek, minden nap kapni fogom az erőt. A gyülekezetük
tagjaitól is hallottam, hogy mennyire áldott életű házaspár voltak.

	 Sára lányunk ma 12 éves, nagyon ügyes, talpraesett lány, mert valóban lányt adott
az Úr. András 15 éves, gyakorlatias, nagyon szorgalmas, megbízható. Áron 11 éves, ja-
nuártól ausztrál cserediák öt hónapig. Máté a Debreceni Egyetemen növénytermesztő
mérnöki karon első éves. István egyre jobban érti a hangos beszédet. 6 éve dolgozik egy
helyi növénytermesztő közalapítványnál, ahol megbecsülik a munkáját, vannak sikerei.

	 Én Kesztyétenben a bölcsödét vezetem, sok áldást tapasztalok.”

Bucsi István és Bucsiné Irénke

*

	 „Éva néni egykori prédikációjából két mondattal emlékezünk:

	 - A szeretetet állandóan helyre kell állítani.

	 - Lefekvés előtt olvassatok el egy zsoltárt.

	 Naponta sorra kerül mindegyik. Nagyon nehéz, különösen az első, de ez működik.
Segítséget csak felülről kapunk. Ha Hozzá fordulunk, az egeken száguld a segítség.

	 Köszönjük Éva néni és Imre bácsi életét! Köszönjük, hogy volt idejük nekünk is át-
adni az Örömhírt, és néhány olyan életfontosságú ajánlást, amelyek segítséget jelentenek
naponta, azóta is!”

Pavalecz Lajos és felesége

*

	 „1967-ben kaptam a Szentlélek-keresztséget néhány teológus társammal együtt,
amelynek következménye az lett, hogy el kellett hagynunk a Teológiát. Hazamentem
Kecskemétre. Nagy szükségem volt lelki bátorításra, ezért autóstoppal elmentem Sárbo-

10 VIGASZTALÓ 2016/4

gárdra Imre bácsiékhoz. Később, már solti segédlelkészként, motorral gyakran átmentem
hozzájuk, és nagyon jól esett a meleg, hívő légkört magamba szívni… Nagyon kedves
esemény volt, hogy Éva néni két este eljött hozzánk evangelizálni Gerjenbe, erre is hálá-
val emlékezem.”

Hatvani István nyugalmazott lelkipásztor

Bizonyságtételek

Szabadulások

	 Az utóbbi időben az Úr több szabadítását is átéltem. Ezek közül az egyik az, hogy
nagyon ódzkodtam attól, hogy kivesznek belőlem egy testrészt, valamelyik szervet, ha
meghalok, és másnak adják oda. Nagyon rossz érzés fogott el, ha erre gondoltam. Ami-
kor egyszer egy idős hívő barátomnak ezt elmondtam, ő annyira a Szentlélek kenete alatt
válaszolt, hogy egy csapásra megszűnt ez a félelmem.

	 Attól is féltem sokáig, hogy mi lesz, ha a halálom előtt kómába esek. Nem szívesen
gondoltam erre a lehetőségre. Amikor azonban ezt is, egy szintén idősebb, hívő barátom
előtt feltártam, ő olyan erővel mondta: ne félj tőle, hogy megszabadultam ettől a félelem-
től is.

	 Tíz évvel ezelőtt nem józan gondolatok kezdtek eluralkodni rajtam. Tudtam, hogyha
ezt bárkinek elmondom, simán bolondnak néz. Viszont nem tudtam kontrollálni, hogy
ezek a valóság talaján álló gondolatok-e vagy sem. Kétségbeesetten fordultam az Úrhoz,
Akitől ezt az Igét kaptam: „Szűnjél meg, fiam, hallgatni az olyan tanítást, mely téged
arra visz, hogy a bölcsességnek igéjétől eltévedj.” (Péld 19,27.) Mondanom sem kell,
hogy kijózanodtam.

	 Végül pedig: talán nem ugyanilyen szabadítása volt az Úrnak, hogy kihozott a
pornográf vagy erotikus filmek, képek nézéséből? Bizony, az Úr szabadítása volt, mert
jóllehet az én akaraterőmre is szükség volt, de a szabadulást Ő adta.

	 Dicsőség mindezért Őneki!

Komoróczy István

VIGASZTALÓ 2016/4 11

Gondolatszilánkok

Elveszted a valóságérzékedet, ha beképzelt vagy.
A szenvedés együttérzővé teszi az embert. Alábbszáll a nagy énje és sokkal jobban meg-
nyílik a másik ember felé.
Ne akarj mást, mint amit az Úr!

Komoróczy István

Jézus nevében erő van!

	 Szeretnék veletek megosztani egy történetet, amelyet idén júniusban (2016) éltem
át. Egy koncerten az egyik kedvenc énekesem egy a hatalmas tömeg élén arról énekelt,
hogy egy sereg van születőben. A dal nagy hatással volt rám és valósággal éreztem a
tagjaimban, amint a Szentlélek kiáradt az egybegyűltekre.

	 Az ének végén az előadó rendhagyó módon felszólította az ott lévő „sereget”, hogy
hitben lépjen ki, és Jézus Krisztus nevében imádkozzon azokért az emberekért, akik
felemelt kézzel jelezték, hogy valamilyen betegségben és bajban szenvednek.

	 Én is felemeltem a kezem, ugyanis a koncert előtti napokban esténként annyira éles
fájdalmat éreztem a bal csípőmben, hogy néha még az is nehezemre esett, hogy az ágy-
ban megforduljak. Tettem mindezt teljes hittel, hiszen az Úr már az előző évben Mátra-
házán meggyógyította a jobb csípőmet. Így semmi kétségem sem volt afelől, hogy az Úr
ismét gyógyíthat. Az ima után a bal csípőm is rendbe jött!

	 Azóta néhanapján, amikor bármilyen enyhe fájdalmat érzek a csípőmben, azonnal
megvallom, hogy az Úr az én gyógyítóm, és ellene mondok a Sátánnak, aki szeretné
ellopni ezt az ajándékot. Ilyenkor a fájdalom nyomban megszűnik.

	 Mi a tanulság mindebből? Sokszor nem elég csupán elfogadni az ajándékokat, ha-
nem meg is kell azokat tartani. Ugyanis az ellenség mindig közelünkben settenkedik,
hogy elvegye Jézus szabadítását.

	 Dicsőség az Úr Jézusnak, akinek a nevében felfoghatatlan erő és hatalom van. Van-e
elég hitünk ezt használni?

Kátai Zoltán

12 VIGASZTALÓ 2016/4

Megtérés és új szív

	 A tavalyi és az idei Parakletos tábor nagy jelentőséggel bírt az életemben. Sok év
Istentől való távollét után, 2015-ben Mátraházán bűnbánati imát mondhattam el, amely
után a gyülekezettől is kaptam áldást az életemre. Ott szólított meg újra az Úr Jézus, a
hegyen, rámutatott a gyengeségeimre és bűneimre, megtérésre szólított fel. Útmutatást
adott nekem igéi által az életemre és formálni kezdte a szívemet.
	 Ez a szív azonban kemény maradt, olyan, mint az a föld, amelyben a magot a világ
gondjai és kívánságai fojtják el. (Márk 4,7) Az életem így nem tudott gyökeresen meg-
változni, hiszen csak félig voltam az Úré.
	 Aztán eljött a vajtai tábor, és a Tízparancsolat. Már az első napon megszólított és ös�-
szetört az Úr, amiért nagyon hálás vagyok. A tanítások és imádságok, illetve a táborozók-
kal való beszélgetések során erőteljes elhatározás alakult ki bennem az iránt, hogy véget
vessek régi, bűnökkel teli, Istentől elszigetelt életemnek. Az utolsó napokon a Szentlélek
várás idején megvallottam Istennek ezen akaratomat, bűnbocsánatot, bizonyságtevő szí-
vet kértem, illetve kitartást a vele való járásban. Mindez életem gyökeres megváltozását
indította el bennem.
	 A következő időszak nagy jelentőséggel bírt számomra. Életemben először önkéntes
táborba jelentkeztem, ahol folyamatosan vallást tehettem az Úrról és hatalmas dicsősé-
géről. Nagyon áldásos volt számomra az ott töltött idő. Mindemellett, bizonyossá vált
számomra, hogy megkaptam azt a bizonyságtevő lelkületet, amit kértem.
	 Az események folytatásaként, 2016. augusztus 11-én, még egy nagy megtöretésben
kellett részesülnöm. Amint otthon ültem a szobámban egyetlen dicsőítő dal járt a fejem-
ben: „Nem akarsz félszívű követőt, lényem tiéd” (Karneol-Légy tűz). Elkezdtem dicső-
íteni és imádkozni, bibliát olvasni. Kértem Istent, hogy adjon nekem kijelentést arról,
hogy mit kell tennem azért, hogy ne legyek félszívű követője. A választ perceken belül
megkaptam. „Egy szívet adok majd nekik, új lelket adok beléjük, eltávolítom testükből a
kőszívet, és hússzívet adok nekik, hogy rendelkezéseim szerint éljenek, törvényeimet meg-
tartsák és teljesítsék. Az én népem lesznek, én pedig Istenük leszek. A szívről így szól az
Úr: Akinek a szíve a förtelmes és utálatos bálványokat követte, azoknak a tetteit a fejükre
olvasom!” (Ezékiel 11,14-21).
	 Ezen a ponton döntöttem, és ultimátumot adtam mindennek és mindenkinek az
életemben, ami vagy aki elválasztott Istentől. Radikális változtatás történt, így végre
fellélegezhettem. Úgy éreztem olyan terhek estek le a vállaimról, amelyek miatt eddig
nem tudtam lélegezni. Ez volt Isten valódi akarata, melyet már másnap meg is erősített
bennem a Haggeus 2,15-19. által. A rész zárómondata ez: „De ettől a naptól fogva áldást
adok.”
Azóta is folyamatosan élvezem az Úr gazdagságát és kegyelmét; ifjúsági alkalom indult

VIGASZTALÓ 2016/4 13

Bátonyterenyén, megkaptam életem első kegyelmi ajándékát, a vigasztalás és buzdítás
lelkét, rendeződtek kapcsolataim is. Isten valóban új életet és szívet adott nekem!
	 2016. október 20-án, Isten kegyelméből egy Felház-alkalmon vehettem részt. Az
egymásért való imádkozás közben megerősítést nyert a nemrég kapott kegyelmi aján-
dékom. Egy másik ott levő hölgy, miközben értem imádkozott, azt a kijelentést kapta
Istentől, hogy: „Ebben a lányban a buzdítás lelke dolgozik. Öröm ő sokak számára.”

	 Hálás vagyok Istennek, mert folyton megerősít és vezet a számomra kijelölt úton.

Pádár Fanni

Áldás

	 Az elmúlt időszakban két momentum hívta fel a figyelmemet arra, hogy milyen is
az áldás természete. Mindkét történetben a legkisebb gyermekem szavain és tettein ke-
resztül gördítette el Jézus a követ lelki vakságom elől. Ebből most az egyiket szeretném
Veletek megosztani.

	 A történet a bátyámhoz kapcsolódik, akinek az élete hordozza a viszontagságos
gyerekkor következményeit. Fiatalkori kapcsolatból született egy fia, aki nem a testvé-
rem mellett nőtt fel, hanem távol, szegény körülmények között. Szinte alig találkoztunk
Krisztiánnal. Ez a nagyfiú ebben az évben az általános iskolai ballagásra készült. A bal-
lagás előtt az édesanyja felkeresett engem egy meghívóval és megkért, hogy vigyem el a
fiút a dédimamához, aki szintén hivatalos lesz erre az eseményre. Nagy örömmel tettem
eleget ennek a kérésnek, együtt töltöttünk egy csodálatos délutánt Krisztiánnal és a saját
gyermekeimmel a maminál. A legkisebb csemetém, Dani már az odafelé vezető úton
próbált kapcsolatot teremteni a nagyfiúval: csipkedte, csiklandozta, állandóan piszkálta
őt. Így ment ez egész délután, majd hazafelé az autóban végre csend lett. Ebben a csend-
ben a régmúlton gondolkodtam, megszálltak az emlékek: hogy milyen körülmények
között nőttünk fel, mennyire egymásra voltunk utalva a bátyámmal. Majd azon morfon-
díroztam, hogy mit is adhatnék ennek a fiúnak a ballagásra, milyen ajándéknak örülne
igazán, mi az, ami maradandó? Ekkor váratlanul megszólalt Dani a hátsó ülésen: „Anya,
unatkozhatok?” Bennem nőtt a feszültségszint: „Milyen kérdés az, hogy unatkozhatok?”
Dani: „Nem anya, nem ezt mondtam. Imádkozhatok?” Visszazökkentem egy pillanat
alatt a jelenbe és bátorítottam egy igennel.

	 Következett az ima: „Kedves Mennyei Atyám! Köszönöm a mai napot és ... halk
kuncogás, majd Dani gyermeki izgalmában kiszólt: Anya most egy nagyon „vicces” rész
fog következni! Amely igazából azt jelentette, hogy most egy olyan súlyú dolgot kell
kimondania, amely belülről indítja, hit és kellő bátorság szükséges hozzá. Az ima így
folytatódott: és á-á-áldd meg Krisztiánt, hogy az életében mindig világos legyen!” Erre
Krisztián felkapta a fejét: „Ti hisztek Istenben?”

14 VIGASZTALÓ 2016/4

	 Nem kellett tovább az ajándékon gondolkodnom. Azon azonban igen, hogy Jézus
egy alkalommal a nagy felnőttek közé állított egy kisgyermeket és ennyit mondott: „Bi-
zony mondom néktek, ha meg nem tértek, és olyanok nem lesztek, mint a kis gyermekek,
nem mentek be a mennyeknek országába.” (Mt 18,3)

Kuti Marietta

Ilonka néni, és a pánikbetegség

	 „…és letöröl minden könnyet a szemükről, és halál sem lesz többé, sem gyász, sem
jajkiáltás, sem fájdalom nem lesz többé, mert az elsők elmúltak.” (Jel 21,4)

	 Nem kell mindig tudnunk, hogy Isten miként hallgatja meg imádságainkat. Néha
azonban megengedni, hogy egy bizonyságtétel jó híre megbátorítson bennünket, hogy
kitartóbban hívjuk segítségül az Úr nevét.

	 Ilonka néni a minap veszítette el 80 esztendős nővérét. Életéről és a temetői isten-
tiszteletről beszélgetve mondta el gyógyulásának történetét. Évekkel ezelőtt az utcán
találkoztunk. Ismerve őt a templomból, láttam, hogy azon a napon különösen is szomorú
volt. „Mi baj van?” – kérdeztem tőle, majd könnyes arcát megsimogatva, rövid imádság-
gal és áldásmondással elbocsátottam. – Most a lelkészi szobában minderre így emléke-
zett: „Már sokszor akartam elmondani, hogy Isten akkor és ott az utcán az évekig tartó
pánikbetegségemből meggyógyított. Féltem a haláltól, és rettegtem az emberektől. Most
örülök, mert teljesen szabad vagyok. Isten csodát tett velem.”

	 Egy napon Jézus minden gyermekéhez oda fog lépni. Akkor ígérete szerint letöröl
minden könnyet a szemünkről (Jel 21,4)! Akkor az összes lelki görcsünkből és szomorú-
ságból örökre megszabadulunk.

Dr. Tatai István

HÍREINK:

Kálvin téri alkalmainkat minden hó első hétfőjén 10 órától tartjuk.
Vezeti: Péntek László nyugalmazott esperes.

*
A 2017. évben tervezett konferenciák időpontjai a következők:

Tavaszi hitmélyítő konferencia Mátraházán: 2017. május 8-12.
A konferencia címe: Hiszed, amit hiszel?

Nyári családos és ifjúsági konferencia Vajtán: 2017. július 24-28.
Őszi hitmélyítő konferencia Mátraházán: 2017. október 2-6.

VIGASZTALÓ 2016/4 15

Szeretettel kívánunk áldott, békés karácsonyt és az Úr kegyelmében gazdag
új esztendőt kedves Olvasóinknak!

„… mert íme, hirdetek nektek nagy örömet, amely az egész nép öröme lesz: Üdvözítő
született ma néktek, aki az Úr Krisztus, a Dávid városában.” (Lk 2,10)

VIGASZTALÓ

A Parakletos Alapítvány testvéri körlevele.
Kiadványunkat adományokból tartjuk fenn.

Ingyenesen megküldjük mindazoknak, akik kérik.
Az Alapítvány címe: 2336 Dunavarsány, Határ út 70.

Adószám: 19045229-1-13 • Számlaszám: 11732071-20025524
E-mail: zolitoth@xmet.hu

A Vigasztaló számára írt bizonyságtételeket az alábbi címre kérjük:
Rózsahegyi Emőke, 1152 Budapest, Hunyadi u. 8/A.

E-mail: emoke@benedetti.hu
A Szerkesztőbizottság tagjai: Magyarné Balogh Erzsébet, Szalontai Zsuzsanna,

Rózsahegyi Emőke és Dr. Tatai István
Honlap: www.parakletosalapitvany.hu
Következő lapzárta: 2017. február 15.

